DOCUMENT RESUME

BD 112 952

IR 002 677

TITLE INSTITUTION Field Library Guidelines: A HUD Handbook.
Department of Housing and Urban Development,

Washington, D.C.

REFORT NO PUB DATE NOTE HUD-2265.3 May 75

95p.

EDRS PRICEDESCRIPTORS

MF-\$0.76 HC-\$4.43 Plus Postage

*Government Libraries; Library Circulation; Library Collections; Library Equipment; Library Expenditures;

Library Facilities: *Library Guides: Library Materials: Library Material Selection: Library Planning: Library Reference Services: Manuals:

*Special Libraries

IDENTIFIERS

Department of Housing and Urban Development: HUD

ABSTRACT -

This handbook contains policy and procedure guidelines for establishing and maintaining libraries for the contains of Housing and Urban Development (HUD) (in regional, area, and insuring offices). In addition to delineating the relationship between these field libraries to the headquarters HUD Division Library, the text offers guidelines affecting: staffing, budgeting, physical planning, acquisition of materials, and the organization and circulation of materials. This document supercedes the Home Finance Agency's "Initiating and Operating Procedures for Regional Office Book and Periodical Collections." (EMH)

^{*} Documents acquired by ERIC include many informal unpublished
* materials not available from other sources. ERIC makes every effort
* to obtain the best copy available. Nevertheless, items of marginal
* reproducibility are often encountered and this affects the quality
* of the microfiche and hardcopy reproductions ERIC makes available
* via the ERIC Document Reproduction Service (EDRS): EDRS is not
* responsible for the quality of the original document. Reproductions
* supplied by EDRS are the best that can be made from the original.

TRANSMITTAL

2265:3

5/30/75

- This Transmittal transmits:
 Handbook 2265.3, Field Library Guidelines.
- Explanation of Material Transmitted:
 This Randbook presents minimum policy and procedure guidelines for the establishment, maintenance, and development of Regional, Area and Insuring Office library facilities.
- Filing Instructions:
 Insert:
 Handbook 2265.3, dated 5/75

US DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS OOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OF FICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

ASL: DISTRIBUTION: 'W-1, W-2, W-3, W-3-1, W-4, R-1, R-2, R-3,

🦈 R-3-2 R-4, R-4-1, R-4-2, R-5, R-5-1, R-5-2, O18՝

FIELD LIBRARY GUIDELINES

MAY 1975

HUD STAFF

A HUD HANDBOOK

ADMINISTRATION

U. S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT WASHINGTON, D. C. 20410

ASL:DISTRIBUTION: W-1, W-2, W-3, W-3-1, W-4, R-1, R-2, R-3, R-3-2, R-4, R-4-1, R-4-2, R-5, R-5-1, R-5-2, 01

FOR EWORD

This Handbook presents minimum policy and procedure guidelines for the establishment, maintenance, and development of Regional, Area and Insuring Office library facilities. Budgetary and staffing limitations may constrain the capability of a given office to meet these minimum guidelines from time to time. Nevertheless, every effort should be made to provide adequate staff on a collateral or part-time basis when permanent full-time staff. It is available for the effective performance of the library functions set forth in this Handbook.

It is designed primarily for the Regional, Area and Insuring Office personnel, a diverse group with varying knowledge and experience in library policies, skills, and techniques. Additional guides to organizing and managing a library facility, especially for non-professional employees, are in Chapter 12, Library Organizational Guides: A Selected Bibliography.

The relationship between the headquarters HUD Library Division and the field is delineated.

Libraries were established in HUD field offices in response to staff needs for documentation and technical information to support and develop Departmental programs.

A library is herein defined as a place set apart for an organized collection of recorded informational material in different formats maintained and developed by a qualified individual to meet user needs.

Except where noted, all procedures described are those used in the Headquarters Library. These procedures are examples only and may be modified or adapted to meet the needs of an individual field library.

This Handbook supersedes and cancels the Housing and Home Finance' Agency's "Initiating and Operating Procedures for Regional Office Book and Periodical Collections", April 1962.

It supplements Handbook 2265.2, Library and Program Information Services, September 1971.

TABLE OF CONTENTS

Paragr	aph (Page
	• FOREWORD	
	CHAPTER 1. GENERAL	•
1. 2. 3. 4. 5. 6. 7. 8. 9.	Regional Library Mission and Functions Staff Functions and Qualifications Regional Library Organization Area Library Staffing Area Staff Responsibilities Regional Staff Responsibilities Insuring Office Collections Role of the Headquarters Library Budget Considerations Annual Budget Factors	1 2 2 2 3 3 4
	CHAPTER 2. PHYSICAL PLANNING	•
11. 12. 13. 14.	Location Size Planning the Physical Layout Furniture and Equipment	7 7 7 9
	CHAPTER 3. THE COLLECTIONS	
15. 16. 17. 18. / 19. 20. 21.	Scope Core Collections Selection Guides Size Organization Consolidation Maintenance	13 13 13 13 13 14
	CHAPTER 4. ACQUISITION OF MATERIALS	
22. 23. 24. 25. 26. 27. 28. 29. 30. 31.	Acquisition Process Selection Sources Verification Approval Purchased Materials Special Accounts Book Order Records Free Materials Gifts and Exchange Periodicals Renewals	15 15 17 17 17 21 21 22 22 25

· 2265.3

Paragra	gh , T	Page
		•
33.	Confirming Orders	30
34.	Prepayment #	30
35.	Imprest Funds	30
36.	Financial Records	30
37•	Initial Processing Procedures	30
	CHAPTER 5. TECHNICAL ORGANIZATION OF MATERIALS	,
38	Cataloging and Classification	37
39.	Classification	37
40.	Cataloging	42
41.	Preparation of Catalog Cards	46
42.	Catalog Card Filing	49
43.	Charge Cards, Book pockets and Book Labels	49
44.	Periodical Organization and Control	~49
45.	Organization and Control of Legal Materials	60
46.	Organization and Control of Comprehensive	
•	Planning Reports	, 60 [,]
47.	Organization and Control of Microforms	62
	COLADON OF MATERIALS	,
	CHAPTER 6. PHYSICAL ORGANIZATION OF MATERIALS	•
10	General Book Collection	65
48.	Periodicals	66
49• .	Legal Materials	66
50. 51.	Comprehensive Planning Reports	67
52.	Other Materials	67
)2.	Other Materials	•
	CHAPTER 7. REFERENCE SERVICE	
	D. Lucmonto	69
53.	Requirements	69
54.	Scope	69
55.	Technique	69
56.	Information Sources	70
57•	Legal Research	, ,
	CHAPTER 8. CIRCULATION	4
ς		771
58.	Circulation Procedures	. 71
59•	Loan Period	/ <u>1</u>
60.	Overdue Material	71 71
61.	Reserve Material	•
62.	Indefinite Loan	71 71
`63.	Interlibrary Loans	71

2265.3

Paragr	eaph .	Page
, . , ,	CHAPTER 9. INFORMATION DISSEMINATION	
64.	Additional Information Sources	77
	CHAPTER 10. FREEDOM OF INFORMATION	
65. 66. 67.	Regulations Circular 1610.10A Requests or Complaints	83 83 83
	CHAPTER 11. STATISTICS	~
6 8. 6 9.	Purpose Frequency	85 85
•	CHAPTER 12. LIBRARY ORGANIZATIONAL GUIDES: A SELECTED BIBLIOGRAPHY	ů
70. 71. 72. 73.	General Physical Planning Acquisition of Materials Cataloging and Classification	87 87 88 89
74. 75	Reference Statistics	90 90

CHAPTER 1. GENERAL

- 1. REGIONAL LIBRARY MISSION AND FUNCTIONS. A Regional Library should provide full documentation and technical information services to support the Departmental programs. The Regional Librarian is responsible for accomplishing this mission by:
 - a. Providing full range of library services to Regional personnel and outside clientele:
 - b. <u>Using information resources to assist Regional and Area/Insuring Office personnel in the execution of their duties;</u>
 - c. Maintaining and developing regionally comprehensive collections on housing, community development, and related subjects;
 - d. Assisting and having technical direction for the establishment, maintenance, and development of Area and Insuring office libraries;
 - e. Managing the libraries by applying general guidelines provided by the Headquarters Library, whenever suitable and feasible;
 - f. Controling and developing library procedures and establishing the professional policy and programs;
 - g. Planning and introducing the most effective system (economic and otherwise) for all Regional library operations and processes;
 - h. Coordinating library activities and providing programs, assistance, technical guidance and support to achieve maximum productivity and utilization of the collection;
 - i. Providing linkage between the Regional Library, Headquarters Library, and Area/Insuring Office libraries;
 - j. Evaluating the performance of the Area and Insuring Office libraries through regular field visits, to determine policies and directions for their development;
 - Assisting in the selection and recommendation of candidates for library positions within the Regional library network;
 - 1. Preparing budget for Regional library network;
 - m. <u>Serving</u> as depository for HUD publications, HUD supported technical reports, and planning studies covering the Region;

- n. Representing the Region on technical information system matters and documentation with outside libraries, agencies, and the public;
- o. <u>Serving</u> as principal advisor on library matters to the Regional Administrator and his staff:
- p. Assisting and advising communities, civic groups, universities, professional organizations, private firms, and other outside concerned groups on library resources, techniques, new developments, and research in the field:
- q. Making the library facilities available to Federal, state, and local officials, other government libraries, scholars, legislators, practitioners, researchers, business and academic communities, citizens associations and other groups interested in housing and related topics;
- r. <u>Participating</u> in professional meetings and training programs such as the Federal Interagency Field Librarians' Workshop to keep abreast of new developments in library services.
- 2. STAFF FUNCTIONS AND QUALIFICATIONS. It is recommended that the Headquarters Library and the Civil Service Commission be consulted for information on library staff functions and qualifications.
- 3. RECIONAL LIBRARY ORGANIZATION. The Regional Library is under the general direction of the Regional Director, General Services Division, Assistant Regional Administrator for Administration. It receives general guidance and assistance where needed from the Headquarters Library Division. The Regional Librarian is responsible for the maintenance of the Regional Library and technical direction of Area and Insuring Office collections within the Regional jurisdiction.
- 4. AREA LIBRARY STAFFING. When the Area Offices were established, each was provided with core legal and reference collections. These collections have been maintained, in many instances, by a clerk or legal secretary.

The growth of Area Office responsibility and staff, following the decentralization of more HUD activities, created a need for more wital and comprehensive Area library facilities. Some Areas have begun to respond to the increased need by hiring professional librarians or library technicians.

5. AREA STAFF RESPONSIBILITIES. Although the Area librarian or technician is under the general technical direction of the Regional Librarian, he must be able to function independently.

The Regional Librarian should delegate as much authority as possible to the Area librarian or technician. The latter's primary duty is assessing the information requirements of Area personnel, then ordering, processing, and maintaining the material to meet these requirements.

- 6. REGIONAL STAFF RESPONSIBILITIES. The Regional Librarian will provide technical Assistance to library facilities in the Region for which he is responsible and remain in frequent communication with the staff. The Area libraries/collections should be visited on a regular basis. This is done to insure a coordinated Regiona, Area and where needed, Insuring Office library and information network.
- 7. INSURING OFFICE COLLECTIONS. Some Insuring Offices may require a small reference and general collection pending the establishment of a permanent library facility. The Regional Librarian should supplement this collection with loaned materials when necessary.
- 8. ROIE OF THE HEADQUARTERS LIBRARY. The Headquarters Library Division
 - a. Provides general policy and procedure guidelines for the establishment, development and maintenance of HUD Regional libraries, Area Office collections, and where needed, Insuring Office collections;
 - b. Assists by providing information on staffing patterns, qualifications and personnel selection;
 - Renders technical assistance in all facets of library operation, including personnel orientation and development, physical planning, specialized furniture and equipment requirements, book selection and procurement, cataloging, reference, and bibliography;
 - d.. <u>Cives</u> special assistance to newly established libraries and those lacking full-time or professional library staff;
 - e. <u>Provides</u> support and technical guidance where peeded in any aspect of the operations via Headquarters staff visits to Regional and Area Office libraries;
 - f. Evaluates the effectiveness of the Regional library network and makes recommendations to responsible Regional staff;
 - g. Orients field librarians, especially when newly appointed, in Headquarters Library facility;
 - h. Assists in planning the annual Federal Interagency Field

Librarians' Workshop which all HUD field library personnel should attend;

- Plans the Basic Library Skill's Workshop for non-professional field library personnel held at the HUD East or West Training Centers;
- j. Augments the collections of each Regional Library through the purchase of a selected number of significant books in the fields of housing and community development;
- bistributes duplicate Headquarters materials, particularly to newly established libraries. A sample catalog card accompanies each purchased item, and in most instances, duplicate material as well:
- 1. Provides indexes and guides to the community development literature via its periodically published series "Housing and Planning References", "Book Review", special bibliographies, and the "Dictionary Catalog of the U.S. Department of Housing and Urban Development Library and Information Division" in nineteen volumes with two supplements. (The last item is available in Regional Libraries only.)
- Assigns one librarian as Library Regional Liaisor between Headquarters and its field libraries. In addition to the many services provided by all sections of the Headquarters Library, this person is assigned rearly full-time to field library concerns, assisting or representing them in various activities.
- 9. BUDGET CONSIDERATIONS. The initial costs to be considered in establishing a library, exclusive of salaries, include purchase of a basic collection of legal materials, books, and periodicals and equipment. Price information on basic law and general books as well as periodicals may be found by consulting the sources listed in Chapter 4, Aquisition of Material.
- ANNUAL PUDGET FACTORS. When estimating future budget requirements, allow for price increases for books, subscriptions, equipment, and library supplies, since costs are continually rising. The following are some of the key factors to be considered in yearly budget planning:
 - a. Acquisition of new legal materials, books, periodicals, microforms, etc.
 - b. Maintenance of all library materials (including subscriptions, revisions and updating services)
 - c. Binding and repair

d. Equipment

e. Travel expenses, including official travel to the Headquarters Library for orientation and training, to professional meetings and training workshops such as the Basic Library Skills Workshop and the Federal Interagency Field Librarians' Workshop, to learn fundamental library procedures and keep abreast of new developments in library services, and recoprocal visits between the Regional Librarian and Area and Insuring Office library personnel for training, evaluation, and support purposes.

CHAPTER 2. PHYSICAL PLANNING

- 11. MCATION. Experience has shown the location of the library must be chosen carefully. An attractive, convenient space promotes user interest and stimulates regular use of the library. The selection of an unattractive, out of the way spot adversely affects library service. It is desirable to select an area near the legal staff as they need library materials as essential working tools more immediately and frequently than other staff.
- 12. SIZE. Most newly established Regional libraries have a minimum of 1,000 square feet; the Area facilities a minimum of 500 square feet, and Insuring Office facilities a minimum of 250 square feet. Where additional space is available, the library space should increase as the collections expand and clientele and library staff increase.
- PLANNING THE PHYSICAL LAYOUT of the library should be the responsibility of the librarian. Working with HUD management personnel, the librarian should make a scale floor plan of the proposed library area showing such items as doors, windows, pillars, electrical outlets and other permanent fixtures. The librarian should experiment with the space alloted to achieve a layout that is functional and efficient. Frequently, a library supply firm will assist in layout planning without any obligation.

To facilitate space planning, the library may be civided into four main areas - reading, stack, service, and work. To best utilize the space available, it may be necessary to combine two or more of these areas.

- a. The Reading Area should have an adequate number of tables and or carrels, placed to provide maximum privacy, illumination, and noise control. Space allowance for each reader depends on the type of seating selected. Tables, 60" x 30" can accommodate four readers satisfactorily. Carrels, 36" x 24" and enclosed on three sides give privacy and adequate work space for each reader. Passageways of three to four feet should be allowed between seating. When planning this area, determine normal use (not peak lead) to insure efficient utilization of reader space.
- b. Planning the Stack Area requires an estimate of the shelving necessary to house the present collection with allowances for expansion. Eight books per linear shelf foot is often used to calculate stack capacity. (This measurement varies from six to twelve books per shelf foot.) The figure is based on a standard shelving section consisting of seven shelves, each three feet wide, holding ninety volumes with allowance for growth. As this figure varies according to the type of

Figure 1

- Floor Plan

Dallas Regional Office Library

38'

5/75

Page 8

collection and average volume size, many librarians measure a linear shelf foot of books from their existing collection and base their estimates on the resulting number.

Floor loading requirements must also be considered in stack areas. Most office buildings will have standard floor loading rates of 125 to 175 pounds per square foot.

Consultations with building designers or operators will determine adequacy of library stack loads. Where possible, stacks should be located near bearing walls and supporting columns to allow maximum weight distribution. Space between stacks varies from thirty inches to five feet. The average is three feet.

- The Service Area generally houses Reference and Circulation. It should be placed at the entrance to the library for reception, service, and control purposes. Sufficient space will be needed for such items as the card catalog, display racks, reference collection, dictionary and atlas stands, charging and/or reference desk, etc. (See Paragraph 14, subparagraph f, Equipment Checklist) Each staff member requires a desk and comfortable chair. If this is a combination service-work area, space for typewriters, work tables, file cabinets, etc. is also necessary.
- d. The Work Area is space not normally used by the public. It is a room, for the staff, where they may order, receive, and catalog library materials. In a Regional or Area library, it may be necessary to combine the staff and work areas.
- e. A <u>Sample Floor Plan</u> of the Dallas Regional Library facility (Figure 1) is included in the exhibits. While not a model layout, it is a good example of library planning and design.
- 14. FURN TURE AND EQUIPMENT. With the exception of certain specialized equipment, library office furnishings are like those of any business office. They should be attractive, durable, safe, and maintenance-free.

The specialized equipment - shelving, card catalog, study carrels, etc., - is discussed below. A checklist of the items needed to establish a library facility is at the end of this section. This equipment as well as other library furnishings may be ordered through library supply firms—such as Demco Educational Corp., Box 1488, Madison, Wis. 53701, Gaylord Bros., Inc., Box 61, Syracuse, N.Y. 13201, Remington Rand, Library Bureau Div., 801 Park Ave., Herkimer, N.Y. 13350, and the "Federal Supply Schedule", FSC Group 71, Part 13, "Library Furniture - Metal and Wood", when the

latter can fill the library's special functional needs.

a. Shelving. In a library, adjustable steel shelving is more practical and efficient than conventional bookcases: It is flexible, durable and reasonably priced. A standard section of steel shelving is seven feet, six inches high, three feet wide and has seven shelves. Ten-inch-deep shelving with a twelve inch base for stability accommodates most average-size books. Ten inches is the nominal depth figured from the center of the range to the edge of the shelf; therefore, its actual depth is nine inches.

There are two basic types of shelving:

- (1) <u>Bracket</u> shelving suspended from a pair of uprights by brackets.
- (2) Standard or sheet metal shelving that slides into slots in the end panels.

The bracket type has been found most effective for HUD Library materials. It is simple, flexible, and less expensive. Costs will vary according to the type of finish and end panels selected. Wood end panels are desirable for appearance, stability and noise control.

When ordering shelving, specify single-or double-faced. (Double-faced is shelving placed back to back to form double ranges.)

b. <u>Book Ends</u>. The most commonly used book end is a sheet of metal with a U-cut in it. The U-tongue is bent so it fits under the books and supports them. These can be obtained with a composition cork or urethane covering on the base to hold the books more securely, prevent sliding, and keep the shelves from being scratched. The large size provides maximum support. •

Wire book ends that may be inserted in the overhead shelf are available from some manufacturers. However, they are usually difficult to insert, adjust, and often damage paper bound publications, a large part of HUD collections.

- c. The <u>Card Catalog</u> is an essential piece of library equipment.

 A new Regional library should order a fifteen drawer unit and leg base.
- d. Carrels, provide private, functional study units for libraries.

 Most are designed to be used singly or combined to provide

space for two or four persons. They are usually 36" x 24" with back and side panels as high as two feet. Both carrels and tables should be chosen for their resistance to stain and wear. They should not have polished surfaces that will reflect the light into the readers' eyes nor should they be so dark that reflected light is poorly distributed. A laminated plastic surface is relatively maintenance-free and can be ordered with a finish that eliminates glare.

- e. <u>Display Racks</u>. Slanted shelving is often used to display current books and magazines. It is possible to purchase combination periodical display and storage shelves. Older journal issues are stored under the slanted shelf which lifts and slides back into the unit.
 - (1) Magazine racks with five or six compartments of varying depths are also available. However, if journals of different sizes are filed alphabetically, a small magazine can be lost in one of the deeper compartments.
 - (2) A <u>newspaper rack or stick holder</u> is convenient for displaying the latest issues. In one variety, newspapers are secured by six wedge shaped wood sections held together with a heavy rubber ring; another uses an aluminum stick with pins. The sticks are then attached to a holder or hung from a rack.

f. Equipment Checklist:

- (1) Shelving .
- (2) Shelving Ladder
- (3) Step Stooks
- (4) Book Trucks.
- (5) Card Gatalog
- (6) Charge File
- (7) Visible Card File
- (8) Carrels (3) and/or
- (9) Table (60" x 30") and Chairs
- (10) Desk (60" \times 30") and Chair
- (11) Typist Desk (60" x 24") and Chair

- (12) Telephone(s)
- (13) Electric Typewriter(s)
- (14) Work Table(s)
- (15) File Cabinet(s)
- (16) Book Display Rack
- (17) Periodical Display Rack
- (18) Dictionary/Atlas Stand
- (19) Bulletin Board
- (20) Wall Clock
- (21), Rug
- (22) Costumer, Wastepaper Baskets, Ash Trays, etc. for reader use

Other usual office equipment

CHAPTER 3. THE COLLECTIONS

- 15. SCOPE. Regional and Area libraries should contain information on HUD, its programs, activities, and areas of interest. Building the collections depends on the individual requirements of each library facility. Special character and jurisdictional needs should be studied carefully before establishing the collection policy. Once established, the scope and adequacy of the collection must continually be evaluated in view of changing organizational interests and new program developments. Key legal, administrative and program staff should be consulted as to their needs.
- 16. Small CORE COLLECTIONS were procured by the Headquarters
 Library for newly established Regional and Area Offices. All
 Regional and Area Office libraries should include these basic
 collections plus materials sent subsequently, currently issued
 HUD publications and pertinent HUD sponsored studies including
 Demonstration Grant, research, Comprehensive Planning (701)
 Reports, Model Cities Plans, etc.
- 17. SELECTION GUIDES. The following can also be used as selection gides:
 - a. "Housing and Planning References" (subject coverage and titles)
 - b. "Dictionary Catalog of the U.S. Department of Housing and Urban Development Library and Information Division" issued by G.K. Hall and in particular, the up-to-date supplements.
 - c. "Information Sources in Housing and Community Development"
 - d. Bibliographies and other publications of the HUD Library and Information Division

Further detables may be found in Chapter 4, Acquisition of Materials and Chapter 7, Reference Service, Paragraph 56, Information Sources.

- 18. The SIZE of a collection, like its scope, is determined by its purpose, the needs of its users, and its budget.
- 19. ORGANIZATION. The HUD Library collection is divided into smaller entities by content or form. The following are brief descriptions of some of these categories. For a complete listing, see Issuance 2265.2, Library and Information Services, Chapter 4, The Collections, as these divisions may also be useful for Regional and Area libraries.

- a. General Collection books (other than law), pamphlets, documents, and technical reports.
- b. Reference Collection selected publications useful in answering reference questions. They are primarily dictionaries, biographical directories, trade directories, encyclopedias, and periodical indexes.
- c. <u>Law Collection</u> treatises, state and federal statutes, regional reporter series, law periodicals, law reference materials, etc.
- d. <u>Periodical Collection</u> publications issued two times a year or more often.
- e. <u>Comprehensive Planning Reports</u> reports prepared by state, metropolitan and local planning agencies under grants from HUD for Comprehensive Planning Assistance under Section 701 of the Housing Act of 1954, as amended.
- f. Folios oversize books and reports.
- g. <u>Vertical Files</u> booklets, pamphlets, etc. small in size or of a fragile or ephemeral nature.
- 20. CONSOLIDATION. All collections, general, reference, law, etc., should be housed in one library for convenience, control, ease of maintenance, and to avoid duplication.
- 21. Constant MAINTENANCE is necessary to preserve the usefulness of library collections. All materials should be promptly returned to their proper place after use, collections checked regularly to maintain them in correct order, and if possible, inventoried to replace or withdraw damaged and missing items.

To assist the users, locations of the various collections should be clearly indicated and each range of shelving properly labeled. If possible, the shelves should be only half full to prevent crowding and avoid frequent shifting.

- a. Looseleaf materials such as pocket parts, inserts, additions and the like should be filed immediately to keep publications up to date.
- b. <u>Circulation controls</u> should also be maintained to enable the library to serve users effectively. Accurate records should reflect the disposition of each item not on the shelf. (See Chapter 8, Circulation for further information on circulation records)

CHAPTER 4. ACQUISITION OF MATERIALS

- 22. The ACQUISITION PROCESS is a continual selection of recorded materials relevant to the needs of the organization and its client groups. It includes the procurement of individual items requested by staff members. Where possible, these needs are anticipated, and materials procured in advance. Procurement of all publications must go through the Regional Library.
- 23. <u>SELECTION SOURCES</u>. Following are some general sources that should assist in locating suitable literature, both purchased and free. For more complete information, consult HUD Library Division's "Information Sources in Housing and Community Development."
 - a. Books. Some sources used in book selection include: Publisher's Weekly" and "Weekly Record", recommendations from the staff, publishers' catalogs and announcements, bibliographies, ASPO "Planning", news releases, reviews in trade and professional journals, HUD Clipsheet, and HUD Newsletter.
 - b. Periodicals. Information about periodicals, including subscription prices, may be found in the "Ayer Directory of Newspapers and Periodicals", "The Standard Periodical Directory", "Ulrich's International Periodicals Directory", the Library of Congress' "New Serial Titles" (does not include prices) and "HUD Library Periodicals List" (does not include prices).
 - C. Government Documents. The "Monthly Catalog of U.S. Government Publications" published by the Superintendent of Documents, U.S. Government Printing Office lists government documents State agencies usually issue a checklist of their publications. For example, the California State Library publishes "California Publications". The Library of Congress issues information on state documents in its "Monthly Checklist of State Publications". Commercial indexes and announcements of municipal documents also
 - contain information on Federal, state and local government materials.
 - d. <u>Clientele</u>. One of the best sources on what to procure is the library's clientele. A small facility, especially, must rely heavily on suggestions from the staff it serves. In some organizations, subject specialists are asked to scan technical journals in their fields for possible acquisition items.
- 24. <u>VERIFICATION</u>. Before acquiring any item, verify the author, title, publisher, and price in an appropriate source such as "Books in Print" or the "Ayer Directory". Then, check the card catalog and

Figure 2

												
U .\$. DEPARTMENT OF HOUSING AND URBAN	DEVELOPA	ENT		REQUISITI							
is .	REQUISITION FOR			. -	TF-3-73	4						
SUPPLIES	REQUISITION FOR , EQUIPMENT, FORMS, PUBLICATION:	AND SEP	VICES	ſ	May 19	1077						
				-	May 1º.	1973 ERVICES US E OF	U Y					
	(See Instructions on Reverse of Lost Cl	(py)		5	3. CONTROL NUMBER							
4.	DELIVER TO						•					
NAME	-	HOOM NUM	DER		POSTED B	Υ						
/		4141										
Elsa F	reeman .	1	E NUMBER	ľ	FILLED BY	, , ,						
DIVISION AND BRANC	н	563921			OFFICE C	DDF.						
•	•	HUD		•	07800	3115						
S. ITEM	DESCRIPTION	THOD	10.	111.	12	13.	114.					
NUMBER	(Double space between lines)		QUANTITY	INIT C	200.00	AMOUNT *	ACTION					
	•.											
,			, '		1 '	1 120 00						
1.	Wagner, Richard Edward		1	ea.		\$10,00						
	**The Incidence of Public Expenditure: Public Housin	rg ac an			1							
•	Illustrative Example.	.r o. al,	l .	1 .		}						
	(Hard Copy)											
		_	r				1 .					
,	F'ROM:			"		1						
	Xerox ''niversity Microfilm	ns			₹±-	- ,						
	Dissertation Copies - P.O. Box 1764	•										
	7.0. Fox 1764 Ann Arbor, Michigan 48106	1			,	•						
	Ann Aroof, Michigan 40130		,	1	1, *	.						
	·											
•	-]						
•					1.4	51						
. 1				1	ľ							
					;	I, ,						
			,			,						
•					•							
				1 '								
	, , ,		, '			_	.					
	*		4	1	•	-						
•	1					.						
•		•	1									
•							2					
	•		†				. 1					
					,							
	/					٠ - ١						
						, *						
					,	9						
		٠				1						
	▼	A		1.		1	.6.					
						1,						
15. I certify that	the items requisitioned above have	14. REQUE	STED BY		•	4						
been received	•											
		TITLE										
			,	,	1							
(Date)	(Receiving Employee)	1	Direc	tor	_		•					

HUO-10 (11-70) REPLACES FORMS FHA-78, FHA-78A, FHA-105 AND PREVIOUS EDITION WHICH ARE OBSOLETE

the pending and completed order files to ascertain that the requested materials are not already in the collection or on order.

- 25. APPROVAL. The librarian should approve all selections for the library since he is responsible for collection development. He should evaluate each acquisition request, whether the material is free or must be obtained through purchase, in terms of the scope of the collection, user needs, resource and budgetary limits. Items needed for official use, but which are outside the scope of the collection, should not be purchased, but should be borrowed from another library on interlibrary loan. (See Chapter 8, Circulation, Paragraph 63, Interlibrary Loans).
- 26. PURCHASED MATERIALS. Library publications are acquired by purchase, exchange, gift, or free request. Purchased materials may be obtained through the Procurement and Grants Division, Office of Procurement and Contracts (OPC), using the proper object class as specified in Issuance 2160.4B, Chg. 1, "Handbook of Codes"...

In Headquarters, both general and legal are ordered under object class 3115; periodicals and legal subscription items, including pocket parts, are ordered under object class 2640.

- a. Ordering procedures may vary slightly from library to library. Items not available through a book jobber or publisher (See Paragraph 27, Special Accounts) are ordered on a HUD-10, "Request for Supplies and Equipment" (Figure 2) with the personal author or issuing/organization, complete title, publisher and address, date, edition or subscription period, and price. In the case of renewal subscriptions, add the words "To continue PO "and supply the previous year's purchase order number, giving Federal Supply Schedule number where applicable. The listed items may be from different publishers as long as they are ordered under the same object code.
- b. Federal Supply Schedule. Items available through the Federal Supply channels must be purchased from the vendor indicated on the Federal Supply Schedule, even though they are also available from a jobber or book store. On the HUD-IO, include pertinent information using exact wording from the Supply Schedule. The FSS price is generally lower than the price on the open market and has been established through General Services Contract to reduce costs to the Government.
- c. A completed HUD-10 is sent to OPC where purchase orders (Figure 3) are prepared. The librarian retains the green copy of the HUD-10, and OPC later returns one additional copy after assigning a control number to the

	F	igure 3 .		•							
METHOD OF PURCHASE INDICATE METHOD BY NUMBER	R (2 66) PU	JRCHASE ORDER	•	peck	number must ages and pape order	oppeer on all ers relating to					
1 Federal Supply Schedule 2 Federal Supply Service Stock 3 Surplus Property Transfer	US DEPARTMENT OF HO	SUSING AND URBAN DE	VELOPMENT	Order No							
4 Advertising (RS +3709) 5 Other Exemptions from RS +1709	Point of Issue		_	H1ID-341-74 /							
6 Macellaneous		C. 20410	,	3/15/23							
Requisition No	Appropriation Symbol and		··	<u>-1 7/4/// </u>							
E-73-23	9643980		4	•							
Allotment	-960	_	,								
`	311'5			•		·					
	→ ~ ,	,		*	14						
TO: (Name, Address and Zip Code)		10	15								
Institute of lovernme		" P Library	ent of Hou - Room 82 th Street,	33 S.W.	d "rban I	Developmen					
Invitation No.	ontract No.	Time for Delive	**	Disco	uni Terms						
•	Open Market'	1-30 days	aro(9/18/	23)	lle t	•					
F O B Point	Ship Ma	/	Gov'i.	B/L No.	-	•					
<u> </u>			•								
ITEM NO.	ARTICLES OR BERVICE		QUANTITY	UNIT	UNIT PRICE	AMOUNT					
	•	0 1	\	()							
	rvices Centers: I ivery of Welfare S	innovations in Services.		Each	3. 10	\$6.00					
				•	,	-1					
•											
		•		1							
,	•	v	0		,413	١					
LONDON				- ·	•						
· 。 INS	TRUCTIONS TO VENDO	ORS		. [TOTAL	\$6.00					
To receive navm	ent aubmit'a public voucher	r (U.S. Standard		_							
Forms 1034 and	d 1034a) or two copies of your base by: Department of Hou	our invoice. Pay-		Signature Name E. Title Pr	L. Ward, ocuremen	fhief t Section					

.VENDOR'S COPY

Figure 4

******			ENT,	1	В-12-74						
SUPPLIES,	REQUISITION FOR EQUIPMENT, FORMS, PUBLICATIONS	, S AND SER	VICES		August 28						
	(See Instructions on Reverse of Last Co	іру)	í		FOR SERVICES USE ONLY						
	DELIVER TO										
Elsa S. Fre	eman 🏅	HOOM NUMA H233* TELEPHON	E NUMBER		. POSTED BY	•					
ISION AND BRANCE		56935 BUILDING		}	7. OFFICE COD						
·	Information Diviston	HUD ·			_07°00	3115					
ITEM Number	DESCRIPTION (Double space between lines)	•	10. QUANTITY	UNIT (13.	ACTI COL				
	Renew blanket order account McGraw-Hill Book Company. P arrangement with their Libra Division. Pooks received fr can be obtained with up to 4	y specia ry Servi om them	tes			·					
•	Orders should be consolidate invoiced once a month for al delivered. Each invoice shothe blanket order number. I will be made monthly on the pach invoice.	d and d items ould cite ayments				•					
•	Orders are to be addressed to Ms. Maureen Francinella Library Services Division McGraw-Hill Hook Company 1221 Avenue of the America New York. (N. Y. 1002)										
**	TOTAL NOT TO EXCEED:					\$300.00					
· 18-7	To rowtinue 2.0. 746-73				•		,				
	TPLEASE EXP	ĒDITE									
				٠	•						
• •		,			•						
, ,		114				<u> </u>					
' I certify that been received	the items requisitioned above have	TITLE	ESTED BY	•		•					

HUD-10 (11-70) REPLACES FORMS FHA-78, FHA-78A, FHA-105 AND PREVIOUS FOITION WHICH ARE OBSOLETE

Figure 5

Book Order Fyrm

CLASS NO	AUTHOR Galenson, Wal	ter ed	L C CARD NUME	BER
•	TITLE		• .	SETS
ACC NO	Incomes police Europe?	y, what can we	learm from	L C
LIST PRICE	PLACE	PUBLISHER	YMAR	L.J
7.50	Ithaca, NY C	Cornell Univ. Pr	ess 1973	wi
			٠.	
.1	B RECOMMENDED BY	DATE ORDERED	COST	OTHER
ORDER NO.	FUND CHARGED	DATÉ RECEIVED	\$,8 N	
	1		·	
	U. S. Department of	Housing and Urban	Developmen t	
HSB	Library. Washington, DC 20	Mo. Labor	Rev. 8/73.	p.92

CLASS NO	AUTHOR		. C CARD NUMBI	
ACC NO	TITLE .	•		CARD BETS 4 DRD'D L C
LIST PRICE	PLACE	PUBLISHER	YEAR	
DEALER	vols"	SERIES .	EDITION	wi
NO OF COPIES	RECOMMENDED BY	DATE ORDERED	COST	THER
ORDER NO	FUND CHARGED	DATE RECEIVED	, \$ B N	

U. S. Department of Housing and Urban Development Library Washington, DC 20410

requisition. Generally, when a purchase order is issued by the Procurement Section, the following three copies should be sent to the librarian: (1) Receipt Copy (pink), (2) Property Record Copy (yellow), and (3) Consignee Copy (white). When material purchased is received, the librarian signs all copies of the purchase order and makes the following distribution: (1) pink copy to Accounting, (2) yellow copy to Procurement, and (3)

- SPECIAL ACCOUNTS. A library may procure materials through special or blanket accounts with book jobbers, publishers, or local book stores. These accounts are established by submitting a HUD-10 to Procurement requesting that a contract or purchase order be issued for a certain amount. (Figure 4) Once a blanket account has been opened, the library may send orders direct to the vendor without the necessity of submitting further requisitions and having individual purchase orders issued for each item. The number of orders sent to each vendor is limited only by the dollar ceiling established when the blanket account was opened. The Central Office has such accounts with a book jobber, publishers, and a book store.
- a. Other special accounts are also available with the Government Printing Office, Library of Congress, and the National Technical Information Service.
- b. GPO Outlets. In addition to the main Government Printing Office in Washington, D.C., there are GPO outlets in each city in which HUD has a Regional Office. These outlets were established primarily to provide the public with a source for government agency publications, thus relieving these agencies of the burden of public requests. However, each store manager selects the items to be stocked. Therefore, items needed by a library on a continuing basis could be stocked if the librarian informed the manager of the need. The full range of GPO publications in stock is, of course, available by direct order from the central Government Printing Office in Washington. Further information on establishing this and other special accounts may be obtained from the Acquisitions Section, Headquarters Library, or the organizations themselves.
- 28. BOOK ORDER RECORDS. Many types of book order forms are available. The Headquarters Library uses a five-part form produced specifically for its use by the Government Printing Office. (Exhibit 5). Gaylord Bros. and other library supply firms also have multiple order forms that may be adapted to Regional, Area, or Insuring Office needs. The five copies of the GPO form are coded by color yellow, white, pink, blue, and buff for various purposes. The form contains space for basic

order information including author, title, place, publisher, date, price, number of copies, etc.

- a. For blanket accounts, all copies are used. The yellow and white copies are sent to the vendor; the white is returned with the book. The pink copy is filed by order number in a separate file for each blanket account. The order number consists of two parts the purchase order used to open the account and a running number assigned in sequence. The green and buff copies are stapled together and filed by author in the pending order box. When ordering books on a HUD-10, only the green and buff copies are kept and filed in the pending orders.
- b. On receipt of an item, the green and buff cards are dated; the green remains in the pending order file. The buff copy is attached to the book until it is cataloged, classified, and sent to Circulation for shelving. At this time, the card with its book number (Chapter 5, Technical Organization of Materials, Paragraph 39, Classification) written in the appropriate space, is returned to the Acquisitons Section. The green is then discarded, and the buff placed in the completed order file.
- c. Other Uses. These book order forms have a variety of possible uses. As indicated, a field library may adapt them to their individual needs. For example, one could be used as a temporary catalog card. Even if a Regional or Area library does not use all the parts of a multiple form, the form can be a useful and timesaving acquisitions tool.
- FREE MATERIALS. A library may obtain free copies of many publications on request. The Headquarters Library uses HUD-43,
 "Request for Publications", (Figure 6) to secure these materials.
 (A two-part form, HUD-43A; "Request for Publications", was designed for Regional use (Figure 7.) and may be obtained in the usual manner from Headquarters.) The form consists of four parts white, pink, cream, and buff. The white and pink copies are sent to the issuing organization; the cream and buff cards remain in the pending order file until the item is received. Free publication requests may also be made by telephone, but a similar record should be kept of each one in the pending order box.
- GIFTS AND EXCHANGE. A Regional or Area Office library may also receive free materials in exchange for HUD publications or as gifts. To avoid duplication, gift items must be searched and verified in the card catalog before being processed. Libraries cannot afford to discard valuable items; however, they also can-

Figure 6

HUD443, "Request for Publications"

when below for the work of this population. The accident self- into below for the work of this population the will periose from the publication theorem in the publication of the country of Chiracter) our Funther AuthOrization Thank you for your courtery our Funther AuthOrization Thank you for your courtery our Section Council on Social and Council on Social Station C, for the council on Social Development and Council on Social Development sequest Date 8/31/73 8/31/73 REVIEWED IN ED D. ED D.			TRANSMITTAL SLIP	HUD-43
Publication Section Canadian Council on Social Development F.O. Box 3505, Postal Station C. Ottawa, Onfario KIY 461 Day Care: Growing, Learning, Caring (2 copies) Canadian Council on Social Development MANTERE MANTERE MANTERE MANTERE MANTERE MANTERE CANTERE MANTERE MANTERE MANTERE CANTERE MANTERE MANTERE CANTERE MANTERE CANTERE MANTERE MANTERE CANTERE MANTERE MANTERE CANTERE MANTERE MANTERE MANTERE MANTERE CANTERE MANTERE MANTERE CANTERE MANTERE	Kindly send the title lis addressed label will car the enclosed transmitted able, checked to indicat to NOT SEND IT-WITH in selections.	ated below for the west of this Dopartment. The ancisced soil- the publication through the mail posigne forcy. The ancisced soil- al sibe throw with the publication or, Iffsho sucretial is not evail. Al sibe throw with the publication or, Iffsho sucretial is not evail. All sibe throws IF THERE IS A CHARGE FOR THE PUBLICATION HOUT FURTHER AUTHORIZATION. Thank you ten your coursesy	Diversity Library Department of Heusing and Urban Divelopment Washington, D.C. 70410 In response to your request the title listed below is:	
Publication Section Canadian Council on Social Development 55 Parksdale Avenue 56 Parksdale Avenue 57 Publication C. 58 Parksdale Avenue 58 Publication C. 59 Publication C. 50 Publication C. 51 Publication C. 52 Copies 53 Publication C. 54 Publication C. 55 Publication C. 56 Publication C. 57 Publication C. 58 Publication C. 59 Publication C. 50 Publication C. 50 Publication C. 50 Publication C. 51 Publication C. 51 Publication C. 51 Publication C. 52 Publication C. 53 Publication C. 54 Publication C. 55 Publication C. 56 Publication C. 56 Publication C. 57 Publication C. 58 Publication C. 58 Publication C. 59 Publication C. 50 Publication C. 51 Public		(Director)	Out of Print Not sullable without charge. We swalt your	•
Canadian Council on Social Development 55 Parksdale Avenue 56 Portsdale Avenue 57 Parksdale Avenue 58 Portsdale Avenue 58 Portsdale Avenue 58 Portsdale Avenue 59 Portsdale Avenue 50 Portsdale Avenue 50 Portsdale Avenue 60 Portsdale Avenue 60 Portsdale 60	• Publicati	ion Section	Printed order sessing the publication.	Price 8
Day Care: Growing, Learning, Caring TOTAL TOTAL PUB DATE (2 copies) Canadian Council on Social Development Canadian Council on Social Development EXECUTABLE SECTION FURLISHER Canadian Council on Social Development Canadian Council on Social Development Silfert REVIEWED IN EXECUTABLE Canadian Council on Social Development Canadian Council on Social	Canadian	Council on Social	Garacter Course! on Social	
Conadian Council on Social Development Canadian Council on Social Development Canadi	55 Parksd	lale Avenue	Level priorit is Parksiale everue	
AUTHOR Bay Care: Growing, Learning, Caring C 2 copies) C 2 copies) C 3 copies C 4 copies C 5 copies C 5 copies C 6 copies C 7 copies C 8 copies C 8 copies C 9 copies C 1 copies C 2 copies C 2 copies C 2 copies C 3 copies C 4 copies C 4 copies C 5 copies C 6 copies C 7 copies C 7 copies C 8 copies C 7 copies C 8 copies C 9 copies C 1 copies C 2 copies C 2 copies C 2 copies C 3 copies C 4 copies C 6 copies C 6 copies C 6 copies C 7 copies C 7 copies C 7 copies C 7 copies C 8 copies C 7 copies C 8 copies C 9 copies C 1 copies C 1 copies C 2 copies C 2 copies C 3 copies C 4 copies C 5 copies C 6 copies C 7 copies C 7 copies C 7 copies C 7 copies C 8 copies C 9 copies C 1 copies C 1 copies C 1 copies C 1 copies C 2 copies C 2 copies C 3 copies C 4 copies C 5 copies C 6 copies C 7 cop	0	3505, Postal Station C. Infario KIY 461	P.O. Box 350°, rostal Station .	
MORE Care: Growing, Learning, Caring E (2 copies) (3 copies) (4 copies) (5 copies) (6 copies) (6 copies) (7 copies) (8 copies) (8 copies) (9 copies) (10 copies) (1	•	•	•	*
Day Care: Growing, Learning, Caring Day Care: Growing, Learning, Caring (2 copies) Canadian Council on Social Development		+	-	
Day Care: Growing, Learning, Caring (2 copies) SERIES (2 copies) SERIES (2 copies) SERIES SERIES SERIES Canadian Council on Social Development Canadian Council on Social Development SILIFERT SACOMMENDE FORLISHER FORLI	AUTEOR		AUTHOR	
Day Care: Growing, Learning, Caring ES (2 copies) LISHER Canadian Council on Social Development Canadian Council on Social Development EXECOMPTEND EXECUTED EXECOMPTEND EXECUTED EXECUTED EXECUTED EXECUTED EXECUTED EXECOMPTEND EXECUTED EX				
Growing, Learning, Caring (2 copies) PUB. DATE PAGING EDITION	TITLE		2 LLL	
(2 copies) PUB. DATE PAGING EDITION dian Council on Social Development ELECURATE REVIEWED IN RECOMMENTO 8/31/73 E	Day Čare: Gr	cowing, Learning, Caring	E. Care: Growing, hearthise, Carthy	•
dian Council on Social Development **REQUEST DATE** REVIEWED IN BECOMMEND **REQUEST DATE** REVIEWED IN RECOMMEND **RECOMMEND **RECO	SERVES	(2 copies)	STRIPS (2 c.p.e.)	
dian Council on Social Development **REQUEST DATE** REVIEWED IN RECOMMENTED 8/31/73 6 C. Gilfer	EDITION		944 VA 81111	
dian Council on Social Development REQUEST DATE REVIEWED IN BECOMMEND 8/31/73 & 6:11f+1	PUBLISHER			DAIS
8/31/73 REVIEWED IN RECOMMEND 8/31/73 RECOMMEND RECOM	Canad1	lan Council on Social Development	Cenadiar Curgil of Social Deselven	tuest.
8/31/73 6 611fert 8/31/73 0 0 611fert 8/31/73	RECOMMENDED BY		RECOMMENDED BY REQUEST DATE REVIEWED	AI O
	D. Gilfert 9.64	8/31/73 €	ONDER RECORD	•

Figure 7

HUD-43A, "Request for Publications"

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT REGIONAL LIBRARY

REQUEST FOR PUBLICATION

HUD-43A (12-49)

k

Kindly send the title listed below for the work of this Dapartment. The enclosed self-addressed label will carry the publication through the mail postage free. Please return the enclosed transmittal slip either with the publication or, if the material is not available, check to indicate its status. IF THERE IS A CHARGE FOR THE PUBLICATION DO NOT SEND IT WITHOUT FURTHER AUTHORIZATION. Thank you for your courtesy in the matter.

"(Librarian)

AUTHOR

TITLE

SERIES

5/75

EDITION

PUB. DATE

PAGING

PUBLISHER

RECOMMENDED BY REQUEST DATE

REVIEWED IN

2265.3

not afford to acquire and process unnecessary ones. Publications outside the organizational scope may be disposed of at the librarian's discretion? Many libraries prepare lists of their duplicate or unwanted materials for exchange with other libraries.

- 31. PERIODICALS. In the Headquarters Library, serial or periodical orders, purchased or free, are recorded on HUD-738, "Periodical Order Record". (Figure ?) The information on each form includes title publisher, price, subscription period, order date, requisition number, and purchase order number. Order cards are filed by renewal month. Another file, on plain 3" x 5" cards contains only title and renewal month. This file is the alphabetic key to the monthly file.
 - a. Kardex cards (Figures 9 11) used in Headquarters as a serial record for issues received (See Chapter, Technical Organization of Materials, Paragraph 44, Periodical Organization and Control) may also contain acquisition information. (Figure 11) In a small library, record keeping should be at a minimum. Where feasible, adapt Headquarters techniques and combine functions to expedite the handling and processing of material.
 - b. Multiple Year Orders. In placing orders for periodical subscriptions, libraries should take advantage of reduced multiple year prices when available. Multiple year orders are advantageous because they reduce the number of purchase orders needed, and they save library manhours used in preparing orders. Limiting factors could be the lack of funds, or, in the case of new publications, insufficient information to make a decision for a long term commitment. Because of recent rapid increases in most subscription costs, it is often better to get the price from the latest current issue, or telephone the publisher to verify price.
- 32. RENEWALS. Two months before a subscription is to expire, it should be checked to:
 - a. Determine if it is still needed by the library and/or persons on routing;
 - b. <u>Check</u> receipt; if not received, call or send claiming letter to publisher;
 - c. <u>Verify</u> publisher's address and subscription rate by checking renewal invoices or recent issues of the periodical;
 - d. Determine if number and length of subscriptions are adequate.

Figure 8

HUD-738, "Periodical Order Record"

new sub.

TITLE:	Wash	ington Rep	ort on Lon	g Term	Care _	pena	.+112
PUBLIS	HER	PRICE	,SUB. PE		DATE	REQ. NO.	P. O. NO.
			FROM	TO	ORDERED	REQ. NO.	P. O. 140.
uo	7000	\$75	June '73 -	May 74	6/7/73	P-64 - 73	41 ,21 -
ω	. 7		, ,	, <u>, </u>		,	``
Report Care	D.C.						
	_	<u> </u>					
Vashington Long Term 137 Nationa	ldg. Vashington		ļ	·		`.	<u>.</u>
one Na	g. hin		<u>'</u>		-	 _	
last L	31d, Vasi		5.	•	•		1

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

(HUD_738 (1-69)

PERIODICAL ORDER RECORD

235568-P

Figure 9

Kardex Card, Daily

OR AG	SHER	The								_		00	<u>rt</u>	er	_	_	•	_		UBS	CRI	P. D	ATE			_							
ADDRI	ESS	162	2	∴y e	9 }	st.	re	e₹		Ν.	w <u>.</u>									105.	PER	VO	L.						•				
BOUN	D	Wash	111	ΉK	t 01	<u> </u>	D	, C		2	00	06				_			٧	OLS	. PE	RYE	AR				_						-
PRÈPA	RED	F11	25	11	1	lai	Ni								IN	BIN	DEF	ìΥ															
YEAR	VOL.	"мо.	7	7	3	4	5	6 ³	7	8	9.	10	11	12	13	14	15	16	17	18	19	20.	21	22	23	24	25	26	27	28	29	30	31
1973		IJAN.		Х	Х	Х	Х	_		Х	Х	Х	Х	Х			х	Х	χ	Х	Х			χ	χ	Х	Χ	Х		Г	Х	χ	Х
±21.2.		FEB.	N.	Х			Χ	X	X	X	Х	•		X	Х	Х		χ		-	X	χ	Х	X	Χ	-		Χ	X	X	- 1		-
		MAR.	-					-	-	-	-											1	·	1		1	İ			ļ		Ţ-, l	-
	· —	APR	-	H	ļ :-	<u> </u>	5	-		-			-			Ė				Ι.	-	ļ.	-	-	Ι,	-	-	-	İ	<u> </u>			١.
	7	MAY	-		- -		_	\vdash	-		-					_							İ	ļ · ·		1	-	t	,	1 -	-		-
		JUN.	-	-	-	 −⁺	-	-	-	†-			,-			\vdash		-	-	-	ļ	 	 	-		-		-	İ				
-	h. —		-	-	-	ļ ···	-				-	-	-		-			-	-		-		-		l				-				
	<u> </u>	JUL.	1-		+	-	\vdash	-	ł	١.	-		-	 	-		-	-	-	 		-	1	l	Ì								Ì
	ł	SEP.	-			 	-	-	-	 -	╁	١.	-	-	1	-		-			<u> </u>	-	-	-	1	1			-	1		į,	ļ
	╁	+						-	<u> </u>		╁	-	-	-	1		-			-		l	1		١.	ł -		İ		1		l	
	\vdash	OCT.			├	├-	Ë	┼-	-	╁	⊢	١.		-	··	-	ł		-	-		-	-		١.,	-	ļ	٠ -	·		-	-	t
	 	NOV.	⊩	-	-	\vdash	├	╁	-	-	-	-	\vdash		-	-	-		-	ļ.		+	-	-		1		l	1			٠.	
INC. T	<u> </u>	DEC.	11	<u> </u>	<u>i</u>	L_	IIIL	₽-	L	<u> </u>	<u>i</u>	L	<u> </u>		L.	<u>L.</u>	- -	Ļ	L_	<u> </u>	l	1	L_	μ,	1 7	NO	ļ_	005	 	T R.P. :	2007	ا ۔	L.
	Da	aily	W	as	hi				La	W	Re	po	rt	er	•		JAT	1	E D	MA	A P	rr T	MAY	مر ا	N		AU.	G ∫ S	43	OCT	NO	>v	DEC
114	H.J.		1 110	1	4	U	1 1	1	2 0) (1	1 1	1		Ļ		1			11	n ec	01	411.4	FGI	l I	 WITH		to t	I I	LEW		1 1	1

The year and date may be handscribed. Sample is typed to provide a clearer reproduction.

Figure 10.

Kardex Card, Weekly

				1			•					',		_		
TITLE		e							REQUENC	v Wkl	<u>y_ </u>	DAY OU	<u> </u>		TYLE PAG	:r
PHBLIS	HER N <u>t</u>	Tim	e, Ir	nc.,						5UBS	CRIP. OA	re			-	•
ADORE			Mich	nigan	Ave	Ch	icag	<u>[] .c</u>	٦	NOS.	PER VOL		•		INDĚX	٠. مو
BOUNE		٠			Kéér	2 <u>y</u>	ears	only	<u> </u>	VOLS	, PER YEA	R				
PREPA	MED							IN BINDE	RY Sta	amp i	nsid	e and	out			
YEAR	SER.	VOL.	JAN.	FE6.	MAP.	APR	MAY	JUNE	JULY	AUG	SEPT.	oct.	NOV.	OEC	9 T.P.	7.
1972	1	_	1.3:	7	6	3	i	-5	3	7	4	2	6	4.		
			210	14	13	10	81	12	hο	14	h i	9	13	11		
			37.7	2]	20	17	15	1 9	17	21	18	16	20	18		
			424	28	D 7	24	22	26	24	28	25	23	27	25		
	1		531				29		31			30				-
			1							-						
·			2	T									I	L		
		Ī	3		1	1						ļ		l		
			4					Î								
	1		5					-								
	—	1	1,					1	٠,						I	
	1		2	†	i	1	Î	1				1	1			
	1	T	3	1		1	1						1			
	1	t	4	1	\vdash		1	1		· ·		Ī				
	1 -	\vdash	5			· ·					-					
INC.		<u>. </u>			TITLE		<u> </u>			MINSTON		CAT AAY I JUN	NO. 1-21	607.1 TI	OCT NO	The
		Tim	e						LIVE	-1	. .		1,00,100	. 1 1		1
1.1	4 1	111	1 0		111	2 0	LIFE	3	1 + 1 + 1		4 0		1111	5(0		1 1
			EABE NOTE- URNED INTO ITLE, BET T VPEWRITER		E CORRESP POSITION TO INSUR	ONDS TO (I START IND E PERFECT	PICA SCALE PEX 3 POIN ALIGNMEN	SET PAI TB FROM T GF EAC	FT EDGE OF	F CARD, U	RD SCALE W BE OTHER P ATION FOL	DINTS OF E		ACHINE SCA THER DIVI TUB AFTER	TYPING	
<i>,</i>			VISIBLE			REMIN	GTON RA	ND -1	DIVISION	OF SPER	RY RAND	CORPORA	TION	PRINTED	N U S A	

5/75

Figure 11

Kardex Card, Monthly

Page 29

After verifying the above information, the HUD-10 should be typed, its date and number recorded on the order card, and then, it should be forwarded to Procurement. If a subscription is new, prepare a title and a periodical order record card to be placed in the serial record file. Invoices or blurbs are held until the purchase orders are received from Procurement. They are attached to the copy of the purchase order which will be sent to Finance and Accounts to authorize payment to the vendor on receipt of the material. On receipt of the purchase order, the purchase order number is recorded on the order card and on the green copy of the requisition. This copy of the requisition is placed in the completed periodical requisition file when all purchase orders have been issued.

- 33. CONFIRMING ORDERS. Occasionally material is sent on approval or must be obtained immediately without time to process a purchase order. In these cases, a confirming order may be prepared on a HUD-10 and sent to Procurement. The HUD-10 is prepared in the usual manner, the words "CONFIRMING ORDER DO NOT DUPLICATE" appearing at the beginning of the item. (Figure 12) This will prevent the vendor from mistakenly sending an additional copy of the material when he receives the purchase order.
- PREPAYMENT. If items require prepayment, they are ordered in the regular way on a HUD-10. One knows that prepayment is required because of an announcement from the publisher or from past experience, having previously ordered the item or one similar to it from particular publishers. If an announcement stating that prepayment is required is available, forward that to Procurement together with the HUD-10. On the HUD-10 state "PREPAYMENT REQUIRED". (Figure 13) An order requiring prepayment is not a confirming order.
- 35. IMPREST FUNDS. For local orders of \$150° or less, a requisition with justification may be written requesting cash in hand.

 (Figure 14)
- 36. FINANCIAL RECORDS. The Headquarters Library records the dellar amount of its purchases and maintains cumulative dollar totals on each purchase account. In this way, expenditures may be kept within the budget authorization. The record is kept on ledger paper. (Figure 15)
- 37. INITIAL PROCESSING PROCEDURES. Each item received is verified against the order record before stamping it with the library property stamp. Determine that in every respect the book received is the book ordered, and that it is in acceptable condition. Check for imperfections missing, upside down, blank or uncut pages. Faulty books are usually quickly replaced by the

5/75

SUPPLIES, EQUIPME	ENT OF HOUSING AND URBAN REQUISITION FOR NT, FORMS, PUBLICATIONS structions on Reverse of Lost Co	AND SER		₹. 0	B-36-73 DATE March 9. FOR SERVICENTROL NUM	1973 VICES USE ON	. Y
NAME	DELIVER TO	ROOM NUM	DER	l l	POSTEO BY		
Elsa S. Freema		56938			OFFICE CODE		<u> </u>
	Couble space between lines	HUD	OUANTITY	UNIT OF	07800	3115 AMOUNT	ACTION CODE
1. CONFIRMI	ING ORDER - DO NOT DUP	₹. /3. ·	:				•
22 LAMSA Availabl	AC Pubfications	•	US \$		alent pe	\$ 39.00 ritish por r Riggs B	
Londor Englar	lgrave Square n. SWIX 8UB		,				,
1111033	SES ATTACRES	,			-1		
	. \					7	
a	. •	,		•			,
	1			,			
			u			,	
15. I certify that the items is been received.	requisitioned above have	16. REQU	JESTEO BY		_	•	
		TITL	Ε	•	rector		

HUD-10 (11-70) REPLACES FORMS FHA-76, FHA-76A, FHA-105 AND PREVIOUS EDITION WHICH ARE OSSOLETE

Figure 13

U.S. DEPARTMENT OF HOUSING AND URBAN C			ENT	1	REQUISITION		
	REQUISITION FOR			2.	B-57-73	page ?	
SUPPLIES,	EQUIPMENT, FORMS, PUBLICATIONS	AND SER	VICES		May 8, 1		
.	py)		5	CONTROL NU	VICES USE ON		
4.							
NAME -	•	8233	BER .	ľ	POSTED BY		
Elsa S. Freeman			E NUMBER	•	FILLED BY		, ,
DIVISION AND BRANCH				7	7. OFFICE CODE		
	& Information Division 4	HUD	T10.	<u> </u>	1.3	115	114.
NUMBER	(Double space between lines)		QUANTITY	UNIT DI		AMOUNT	ACTION CODE
6.	California Publicity Cuilet (with supplement) Available from:		1	ea.	24.95	24.95	
7	Unicorn Systems 3807 Wilshire Bivd. Los-Angeles, Calif., 90010	R					t
7. ^	New York Publicity Outlet (with 2 supplements) Available from:	. •	1	ea.	27:50	27.50	
	Mr. Harold Hansen P.O. Box 327 Washington Deput, Ct. 06794				, **	·	-
8.	Engineering Index (1972 annua	l vols.	1	ea.	275.00	275.00	
	Available from: United Engineering Center: 345 E. 47th St. New York, N.Y. 10017				(<u>pre-pa</u>	yment req	ired
	NOTE: Prepayment is required Price was verified by			сору	of lette	stating	this.
9	Financing the Nation's Housir (Statements on National Pol #50P)			ea. less	1.50 discount)	22.50 -2.25 20.25(net)
•	Available from: Distribution Division GED 477 Madison Avenue	٠.	(Note	: 10%	discount for 10-2	given copies)	
٠	New York, N.Y. 10022						
•							
15. I certify that to been received.	he items requisitioned above have	18. REQUE	STED ST	1		·	
	•	TITLE					
(Date)	(Receiving Employee)	٠		B	irector		

					F EUIST ON	MINRER	
້ ບ.ຮຸ	. DEPARTMENT DF HOUSING AND URBAN	DEVELOP	MENT [di-n4-23		
	REQUISITION FOR			2.	DATE		
SUPPLIES	EQUIPMENT, FORMS, RUBLICATION	S AND SER	VICES		May l',		
	(See Instructions on Reverse of Last C	opy) ~ ~		. [VICES USE ON	LYY
	<u> </u>				CONTROL NO	MBER +	
AME	DELIVER TO	TROOM NUM			POSTED BY		
AME	•	- H. 54		ľ	-03160 81	1	
* Elsa C. A	Freenst		NE NUMBER		FILLED BY		
		1 50 13					
IVISION AND BRANC	• · · · · · · · · · · · · · · · · · · ·	DUILDING		7.	OFFICE COO		1
Literary &	Ref mari r livici :	<u> 1 H'I</u>	110	<u> </u>	12 UNIT	1115	14.00
NUMBER .	(Double space between lines)		YTITHEUP	UNIT OF	PRICE	AMOUNT	ACTION CODE
			<u> </u>	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1		
	TRIBATERAK NO IMPRIST B	THE	,	. ′	1		
7 4	H w to Win Eriend, and Infin		, 1		'	1	
***	The fle, to late Carrente		3	Lea.	.145	1.95	'
o		36	,	* * * * * * * * * * * * * * * * * * *			
	Available in m.						
	Trover Thip	٠.	\ · ·	ļ	,		
	. (" lennativanta Ave.,).b.			· .			
	Washingt n. DC			ļ		1	,
	7			İ		• • •	,
	-		1				
	, 0	•	1			,	
					1		
			, ,		•	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
	,			1		J 3:	
					-		
-	` .	.					\
	•	7	1				
	·		ĺ		`.	,	
·						1	Į.
			1		}		
)	1		1				
* 1	1						
	,				1		
					-		
J.	•			}	7		
•							
	,	_		,	ļ.		
	<u> </u>	<u> </u>	1	l:			
15. I certify that been received	the items requisitioned above have	I . REQU	FSTFO BY				
Peen leceived							
		TITL	Ε .				
*		-	•	fit			4
(Date)	(Receiving Employee)			Dire	o <u>r</u>		

P.O. HUD 102-72 Figure 15 JOHN I, THOMPSON CO.

	,	1	Purchase Order					þa	Voucher
Year	क इ		Item	Obligation .	n . Adjustments	its Obligations	ns Encumbrance	Lance	2 F & A
1971	Aug.	25					2,000	• 00	•
	٠.	25	* 77#		22 95				
		2	#5-21		. 51 20		<u>.</u>		•
	Sept.	¥	#22-117	و ؟	836 02 5 00				
İ			Total		n	0	\$45 17	69 45 83	3
		14,	#119-120 #	^	17 50	,	*	•	• 6
	1	45,0		,	49 60			*	
		- -	1		,		64 22	5845 78	8
		29		•		•	•		
	oct.	30	#200-214		275 85 12 00	•			. ,•.
-		7			9 75				,
			-		58 45	-	93 33	5306 63	
		13			27 91	,			
		15	#228-241 #242-245	•	20.00	à ò		a	•
		-	Total			,	2365 88	म महाडे	12
•		22 26	#246 #32 (Cancelled)	(pe	5 00 . 7 .	12 50		•	•
		27 28		Ancelled)	119 30	06 2-		-	•
			Total				2469 78	5000 22	
	Nov.	01.80	#202-269 #14, 15, 37, 101, 118	101, 118	04 98				•
				(Cancelled)	; ;		<u>'</u>	. •	
•		8 ; 0	,		258 85			•	
									•
:	,		,		· .				_

2265.3

publisher or jobber without charge, but not if they have been stamped or partially processed.

a. The property stamp should be placed inside the front and back covers and title page. Some librarians also put this stamp on a designated page within each publication. Periodical issues are stamped on the front cover.

"Urban Vocabulary

Bond yields (332.6) xx Bonds sa and xx U.S. Executive departments — Appropriations and expenditures Bonds (332.63) Budgets (647.1) x Debentures (Budgets for families) sa and xx Cost and standard of living sa and xx Family income and expendi-Corporation law ХX Corporations Finance ХX ture Negotiable instruments Securities ×× Building SEE Building construction; Building industry ×× 58 Bond yield tables Bond yields Municipal bonds 58 Building, Fireproof SEE Fireproof construction State bonds Building and loan associations SEE Savings and loan associations Bonds, Fidelity SEE Suret Bonus system SEE Wage incentives Building associations 'SEE Savings and loan associations Book selection (025.2) Building board SEE Wallboard xx Library science sa Bibliography Building code administration (690.091.B2) Book trade SEE Publishers and publishing x Administration xx Building codes Brick construction (693.2) Building codes (Geographic subdivision) (690.091,B2) xx Building construction
sa Bricklaying
sa and xx Tile construction x Building laws and regulations
x Building ordinances
x Building regulations
x Codes -Contracts and specifications xx Building construction - Contracts and x State building codes
xx Building construction
xx Building construction — Contracts specifications xx Contracts Brick industry (666.7) **
xx Building industry
sa and xx Bricks and specifications
Building code administration **Building inspection** Building materials — Standards and specifications Bricklaying (693,2)
xx Brick construction Electrical codes Fire prevention Fireproof construction xx Bricks xx Building construction Heating codes Bricks (691.42) Plumbing codes.
Zoning legislation
and xx Building standards xx Building materials
sa Bricklavine Bricklaying and xx Brick industry and xx Clay and xx Housing codes 58 Building components SEE Coordinated com-Bridges (624.2) xx Concrete construction xx Engineering xx Welding Building construction (Geographic subdivision) (690) (Here are entered works fealing with the process of construction, Works on the construction business are entered under Building industry) 58 Vibration and xx Trusses ---Standards and specifications Building Construction
House construction Budget (336) (Here are entered works on appropriations Residential construction Engineering Technology

and expenditures of government departments, agencies, etc. Works on family budgets are entered under Budgets or Family income and expenditure) Planning-programming-budgeting

Finance

Municipal finance

State finance and xx U.S. Appropriations and ex- 3? penditures

Building codes

Building construction films

Aided self-help housing Architectural acoustics

Brick construction Bricklaying

Tools

Basements

58

Page 36.

CHAPTER 5. TECHNICAL ORGANIZATION OF MATERIALS

38. CATALOGING AND CLASSIFICATION. Following is a brief description of the cataloging and classification of library materials. For more detailed instruction on various aspects, consult the books listed in the bibliography or the HUD Headquarters Cataloging unit.

The Headquarters Library tatalogs and classifies materials to provide a bibliographic record for information retrieval. Subjects are assigned from the "Urban Vocabulary" (Figure 16), a list of subject headings created and developed by the Library to meet the special needs of the Department and the group it serves.

- a. Books are classified according to the Universal Decimal System (UDC) (Figure 17), modified to meet the special needs of the Department and its client groups. The author numbers are assigned by the Cutter System as modified by HUD library usage. (Figure 18)
- b. The public card catalog is arranged alphabetically with authors (personal and corporate), titles, and subjects interfiled. In addition, G. K. Hall Co. has reproduced the card catalog in a nineteen volume book catalog with supplements that is available in the Headquarters and Regional Office Libraries. Volume 19 is a computer produced book catalog listing the HUD Comprehensive Planning Reports (701 Reports) by geographic, and KWIC index. (See Paragraph 46, Organization and Control of Comprehensive Planning Reports)

The Headquarters cataloging and classification systems are recommended for use in all field libraries to help create a uniform network and facilitate exchange of material among the various libraries.

- 39. CLASSIFICATION is an ordered arrangement that groups together books on similar topics. It is particularly helpful in an open shelf library for browsing purposes. Most classification systems use a notation scheme of numbers and/or letters to identify a publication.
 - universal Decimal System. The UDC is numeric. In assigning the UDC number the first step is to analyze the subject content and determine the primary subject. Locate that subject in the "Urban Vocabulary" and use the UDC number indicated in parentheses following the subject. If a geographic designation is desired, the librarian may consult the geographic listing that was distributed with the draft of

Figure 17 UNIVERSAL DECIMAL CLASSIFICATION

OUTLINE OF THE MAIN DIVISIONS

000,	GENERALITIES
000	Prolegomena. Fundamentals of knowledge and culture
010	Bibliography. Catalogues
020	Libraries. Librarianship *
•030	Encyclopedias. Dictionaries. Reference books
040	Essays, Pamphlets, offprints, brochures and the like
050	Periodicals. Reviews "
060	Corporate bodies. Institutions. Associations. Congresses. Exhibitions. Museums
070	Newspapers. Journalism
080	Polygraphies. Collective works
090	Manuscripts. Rare and remarkable works. Curiosa
100	PHILOSOPHY. METAPHYSICS. PSYCHOLOGY. LOGIC. ETHICS AND MORALS
110	Makanbuakaa
110	Metaphysics of sairitual life. Occultism
.130	
140	
150	Psychology
	Logic. Theory of knowledge. Logical method
170	
180	Aesthetics
200	RELIGION. THEOLOGY
210	Natural theology
220	
230	Dogmatic theology
240	The religious life. Practical theology
250	
260	
270	General history of the Christian church
290	Christian churches or worshipping bodies
200	Non-Christian religions. Comparative religion
290	Mon-cultistian leligions. comparative rerigion.
300	SOCIAL SCIENCES. ECONOMICS. LAW. GOVERNMENT. EDUCATION σ
300	General sociology. Sociography
310	Statistics
320	Political science. Politics. Current affairs
.330	Political and social economy. Economics
340	Jurisprudence. Law. Legislation
350.	Public administration. Military science. Defence
360	
370	
380	Trade. Commerce. Communication and transport
390	Ethnography. Custom and tradition. Folklore

```
400
 PHILOLOGY. LINGUISTICS. LANGUAGES
 410 Philology and linguistics in general
 420 Western languages in general. English
 430 Germanic languages. German. Dutch, etc.
 440 Romance languages in general. French
 450
 Italian. Roumanian, etc.
 460
 Spanish. Portaguese, etc.
 470
 Latin and Greek
 480
 Slavonic languages. Baltic languages
 Oriental, African and other languages
 500
 MATHEMATICS AND NATURAL SCIENCE
 510
 Mathematics
 Astronomy. Surveying. Geodesy
 520
 530
 Physics and mechanics
 540 Chemistry. Crystallography. Mineralogy
 550 Geology. Meteorology
 560 Palacontology
 570 Biology. Anthropology
 580 Botany
 590
 Zoology
 600
 APPLIED SCIENCES. MEDICINE: TECHNOLOGY
 610 Medical sciences. Health and safety,
 620 Engineering and technology generally
630 Agriculture. Forestry, Stockbreeding. Fisheries
640 Domestic science. Household economy
- 650
 Commercial, office, business techniques. Management
 Communication. Transport
660 Chemical industry: Chemical technology
67.0
 Manufactures, industries and crafts
680
 Specialized trades, crafts and industries
 Building industry, materials, trades, construction
700 THE ARTS. RECREATION. SPORT, ETC.
710 Physical planning, Landscape, etc.
720 Architecture
730 Sculpture and the plastic arts
740 Drawing and minor arts and crafts
750
 Painting
 Engraving and prints
760
770
 Photography. Cinematography, etc.
.780
 Music
790
 Entertainment. Pastimes. Games. Sport
800
 LITERATURE. BELLES LETTRES
800 Generalities. Rhetoric. Criticism
820 Literature of the Western countries. English literature
 Germanic literature: German, Dutch and Scandinavia
840 Romance literature. French literature
```

850 Italian literature. Roumanian literature


```
860
 Spanish literature. Portuguese literature
1 870
 Classical, Latin and Greek literature
  880
 Slavonic literature. Baltic literature
  890
 Oriental, African and other literature
. 900 GEOGRAPHY. BIOGRAPHY. HISTORY
 910 Geography, exploration and travel
 920 Biography. Genealogy. Heraldry
 930 History in general. Sources. Ancient history
 940 Mediaeval and modern history
  940 History of Europe
950 History of Asia
 960 History of Africa
  .970 History of North America
  980 History of South America
990 History of Occania, Australasia and Polar region
1 990
```

U.S. Department of Housing and Urban Development Library

Code for Assigning Book Numbers

The book numbers are part of the call numbers. The first lines in the call number relate to the subject classification and are used by any number of books; the book numbers on subsequent lines distinguish the individual books.

In general, the Cutter or book number is dependent on the catalog entry. In order that no two books have an identical number, the book number used in the HUD Library is a combination of letters and figures arranged so that books with the same classification may be located on the shelves and quickly identified.

The basic elements of the book number system used are:

1. The initial letter is usually taken from the first word (not an article) of the author or title entry as shown on the main entry card. It is written in upper case. This is followed by two figures to represent the two subsequent letters in the word selected in accordance with this schedule:

ab	1
cde	2
fgh	3
1jk ´	4
lmn	5
o pq	6
rst	7
นงพั	8
xyz 4	9

For example, Grebler, G72, but Greene G722, since it must be distinguished from Grebler if the titles being cataloged have the same classification. However, if the book by Grebler is classified in 600 and the one by Greene in 711, G72 may be used for both since the classification differs.

- 2. Two books written by the same author and having the same classification are distinguished by adding to the book number the first letter of the first word of the title not an article. It is written in lower case. For example: Wilma Donahue's Housing and Social Health of Older People would take the call number 728:1 :362.6 D65h to distinguish it from her Housing for the Aged also classified in 728.1 :362.6.
- 3. Two, three or four titles by the same author in the same class and beginning with the same three or four letters are distinguished—by adding in lower case the first, first two, or first three letters of the first word of the titles to the book number. For example: Three books by Wilma Donahue having a title beginning with the word Housing would take the call numbers 728.1 D65; 728.1 D65h; 728.1 D65ho. A fourth book would be 728.1 D65hou. (Preferably no more than three lower case letters are added.) Further titles beginning with the same letters are distinguished by adding an additional figure to the two selected in paragraph 1 above, followed if necessary by lower case \ letters as described in paragraphs 2 and 3 above. For example: Six or more books by Wilma Donahue having a title beginning with the word Housing would have the call numbers 728.1 D65; 728.1 D65h; 728.1

"Urban Vocabulary" for the appropriate number. (Additional copies may be obtained from the Headquarters Library.)
The final step is the assignment of the Cutter number.

b. A temporary arrangement of publications alphabetically by author may be used when a library is quite small. Author, title, and subject access may be provided through the card catalog. However, a subject arrangement facilitates browsing, assisting the users in finding the right books even when they do not know precisely what they want. With such an arrangement, a small library may easily convert to a classified system as the collection grows, and time, personnel, and budget permit.

40. CATALOGING.

- a. Descriptive cataloging is the process of establishing the author entry, identifying and describing individual publications in a standardized manner. This basic data includes author, title, imprint (place of publication, publisher, and date), pagination, and the subject and added entries known as tracings. (Figure 19)
- b. Subject cataloging is the process of determining a specific word or group of words which best indicates the subject or subjects dealt with in a book or other material.
- c. <u>Catalog Cards</u>. For each book in the library, there should be a set of catalog cards. The types of cards are as follows:
 - (1) Author or Main Entry This is the basic card and contains all the descriptive and subject cataloging data. (Figure 19)
 - (2) <u>Subject Card(s)</u> A duplicate of the main entry, this card has the subject printed in red or capital letters above the author. (Figure 20)
 - (3) Added Entry This card represents a secondary entry, any other than the main entry, such as a joint author, editor, corporate body, etc. The added entry is indented and printed above the author on the top line of a duplicate of the basic card. (Figure 21)
 - (#) <u>Title Card</u> The title of the work is indented and printed on the top line of a duplicate of the basic card. (Figure 22)
 - (5) Shelf List Card Also a duplicate of the main entry,

- Added entries

Figure 19

AUTHOR CARD

	•	by Robert L. Place of ork, Harper and publication	. Publisher	Number of pages	l government.
•	320 Lineberry, Robert L	Urban politics and public policy, by Robert L. Tace of Lineberry and Ira Sharkansky. New York, Harper and publication	372p.		. 1. Political science. 2. Municipal government. [. Sharkansky, Ira, jt. au. II. Title.
•	number320 L45u I	T and the second	Date of "Rubblication"	~ *	Subjects

Page 13

SUBJECT CARD

(Subject may be typed in red or capitals)

693.97 STEEL CONSTRUCTION.

A52c American Institute of Steel Construction.

Commentary on the specification for the design, fabrication and erection of structural steel for buildings. New York, 1961.

39p.

1. Steel construction.

Figure 21

ADDED ENTRY CARD

624.131 Demo, Owen R

:308 Link Ernest G

(77598) Soil survey of Kenosha and Racine Counties,

Wisconsin, by E.G. Link and O.R. Demo. Wash.,

U.S. Soil Conservation Service, in cooperation

with University of Wisconsin and others, 1970.

1v.

1. Soil surveys - Kenosha County, Wis. 2. Soil surveys - Racine County, Wis. I. Demo, Owen R. II. U.S. Soil Conservation Service. III. Wisconsin. University. IV. Title.

TITLE CARD

711 Automobile parking.

(016) Kessler, Mary Z

C65 Automobile parking: a selected list of references. Indianapolis, Indiana Dept of Commerce, Planning Division Library, 1971.

23p. (Council of Planning Librarians. Exchange bibliography no. 228)

1. Planning - Bibl. 2. Parking - Bibl. I. Indiana. Dept. of Commerce. Planning Divisior Library. II. Title. (Series: Council of Planning Librarians. Exchange bibliography no. 228.

Figure 23

SHELF LIST CARD

339.3
(789) New Mexico. University. Bureau of Business
N28 Research.
195657
Income by counties in New Mexico, by Vincente T.
Ximemes.
Albuquerque, N.M., 195158
2 v. illus. (New Mexico studies in business and economics no. 5 6

For complete information see shelf list.

1. Income - New Mexico. I. Ximenes, Vincente T. (Scries)

this card is arranged in order by classification number, in the same order the publications are filed on the shelf. Usually the shelf list catalog is kept in the work area of the library. It provides an accurate record of the library's holdings and may contain acquisition information on each item. The cards may be distinguished by stamping or typing "S.L." on them. The shelf list file may be used to avoid order duplication, insure classification uniformity, inventory the collection, prevent classification duplication, and indicate the number of books in a class. (Figure 23)

- (6) Analytic Card(s) This card identifies a small unit of information such as a chapter within a book. (Figure 24) For example if a HUD official authors a section in a publication, an analytic card may be made.
- (7) "See" Card A "see" card indicates there is no information under this subject and refers the user to other appropriate headings. (Figure 25)
- (8) "See Also" Card This card refers the user to additional, related material filed under different subject headings. (Figure 26)
- 41. PREPARATION OF CATALOG CARDS. There are three basic ways a library may produce catalog cards type the entire set, purchase printed cards, or type the main entry and use duplicating equipment to supply the rest.
 - a. The Headquarters Library's cards are produced with the use of the IBM Magnetic Tape Selectric Typewriter (MT/ST). This method is best employed where moderate to high volume card work is needed (100 or more publications per week). With this typewriter, it is necessary only to type the main entry card, additional cards with appropriate headings are reproduced by the machine.
 - b. Regional Methods. The Denver Regional Library types a main entry then uses a mini-duplicator to reproduce additional cards. One or two Regional libraries purchase printed Library of Congress cards and type HUD classification numbers and subject headings on them. The Chicago Regional Library prepares a master unit card and reproduces it on card stock using a standard photocopying machine with variable weight paper feeder. Other Regional Librardes type one card and have the rest printed by an outside contractor.
 - c. Selecting a Method. The method selected depends on the needs

ANALYTIC CARD

728.1 H6874h

H6874h Lilley, William III

The homebuilders' lobby, by W. Lilley III, Deputy Assistant Secretary for Policy Development and Research, HUD.

(In Housing urban America, edited by Jon Pynoos and others. Chicago, Aldine Pub. Co., 1973. p. 30-48)

Housing. 2. Minority groups - Housing.
 Title.

The purpose of an analytic card is to identify sections of a work not normally brought out in the regular cataloging procedures. The same purpose may be served by cataloging the work as follows.

728.1
H6874h Housing urban America, edited by Jon Pynoos and others. Chicago, Aldine Pub. Co., 1973.

Partial contents.-The homebuilders' lobby, by W. Lilley III, Deputy Assistant Secretary for Policy Development and Research, HUD... Bibliography: p. 579-59%.

1. Housing. 2. Minority groups - Housing. I. Pynoos, Jon, ed. II. Lilley, William III. The homebuilders' lobby.

"See" Card

HOUSING ABANDONMENT

See

ABANDONED BUILDINGS

Figure 26

"See also" Card

BURGLARY PROTECTION

See also

LAW ENFORCEMENT

of the library and the equipment available. Typing all catalog cards is expensive and time consuming. Purchasing printed cards is useful only if the company can provide a fast, moderately priced service. Typing a master card for mechanical reproduction has proved most successful in our field libraries as long as the cards can be reproduced quickly and economically.

- d. Format A general format for typing catalog cards is shown in Figure 27.
- 42. CATALOG CARD FILING. The Headquarters Library uses a modification of the American Library Association of Time rules in its card and book catalog. These rules may be found in Volume 19 of the book oatalog distributed to all Regions on a copy of the rules may be obtained from the Headquarters Library Cataloging unit.

However, a Regional, Area or Insuring Office Library may wish to use the standard American Library Association rules for filling catalog cards. (See Chapter 17, Library Organizational Guides: A Selected Bibliography)

43. CHARGE CARDS, BOOK POCKETS AND BOOK LABELS.

- a: Charge Cards, HUD-750, Library Book Card (Figure 28), may be requested from Headquarters on a HUD-10, Rediest for Supplies and Equipment. The charge or book card should have the call number, copy number, author, and title.
- Book pockets (Figure 29) may be obtained at any library supply firm. They are pasted on the back inside cover of the book or pamphlet or on the first blank flyleaf when there are maps or charts. For ease of identification, a book pocket may also bear the classification of call number, copy number, author, and title of the publication;
- most stationery stores. The classification number is typed on the label, and the label secured to the lower portion of the book spine. If the spine is too narrow, affix the label to the upper left hand corner of the publication. The classification number is also generally written on the verso of the title page. Thus, if the label is damaged or removed, the relabeling process is simplified.
- PERIODICAL ORGANIZATION AND CONTROL. A periodical is here defined as a publication issued twice a year or more often.
 - a. Organization. Periodicals, in the Headquarters Library, are

Rules for the Production of HUD Library Catalog Cards

- 1. Call number, Start typing call number on the second line from the top of the card. Begin typing two spaces in from the left hand border of the card. Keep the left hand margin uniform for all lines of the call number.
- Margin for all catalog copy other than call number: Fix this margin by moving to the right two spaces beyond the longest line in the call number.
- 3. Author entry: Begin typing the name of the author on the third line from the top of the card (on the same line with the second line of the call number). Start the author's name at the margin established in no. 2 above. If the author's name runs to more than one line, indent the second and subsequent lines two spaces to the right of the first line.
- 4. Title: Indent the title two spaces to the right of the margin established in no. 2 above. Bring the second and subsequent lines of this paragraph out to the margin.
- 5. Collation: Indent the paging two spaces to the right of the margin established in no. 2 above. Bring the second and subsequent lines of this paragraph out to the margin.
- 6! "Notes: Indent the first line two spaces. Bring the second and subsequent lines of this paragraph out to the margin.
- 7. Subject headings and added entries: Indent the first line two spaces, Bring the second and subsequent lines of this paragraph out to the margin. Arabic and Roman numerals are followed by a period and one space. When typing such entries as "U.S." or "U.K." do not leave any spaces between initials and periods. However, leave two spaces before typing the next word that follows. (e.g., U.K. Building Research Station.) Follow the same procedure in typing proper names that include initials. Do het space between the initials and the periods tha follow them. (e.g., Simms, L.G., jt. au.)
- 8. Copy which runs to two cards: At the end of the first card, type these words: (Con't on next card). Position this on the right on the last line on the first card. On the second card, repeat the call number exactly as on the first card. Position the author entry in the same place as on the first card. Follow it by the first couple of words in the title followed by three periods and the date taken from the end of the paragraph in, which the title is found. On the second card, the title follows on the same line with the author entry, not on a separate line. One the right hand end of the same line type these words: (Card 2). If there is not enough room on that line, type it at the right on the next line. Then skip one line before continuing typing the rest of the copy.
- 9. Typing subject headings and added entries at the top of cards: These entries are typed on the lines at the top of the first card., Subject headings are typed in all caps. Added entries are in upper and lower case as shown in the copy. If the entry is one line or less in length, type it on the second line from the top of the card (expectite the top line of the call number). Indent it two spaces to the right of the margin established in no. 2 above. If the entry will run longer than one line, indent the second and subsequent lines two additional spaces to the right of the first line. Move the copy up on the card as necessary to fit it in.

- 10. Treatment of initials in names of authors and others: In the author entry, do not put periods after initials in the name. Leave five spaces after each initial instead. Do the same for names appearing at the top of the cards as added entries. (However, note that periods without spaces follow initials of persons in the added entry paragraph in the body of the card.)
- 11. In call number, don't type lower case "L" --,it looks like the numeral one and causes confusion. Handscribe it on cards in black ink, like this, L
- 12. When the following abbreviations appear in the subject headings -- Bibl., Dict., Direct. -- write the words out in full when typing the subject headings on the tops of the cards -- BIBLIOGRAPHY, DICTIONARIES, DIREC-TORIES.
- 13. When the added entry "Title" appears, the typist is to pick up the title from the copy and type the wording of the title at the top of the appropriate added entry card. Do not put the word "Title" at the top of the card. A title includes all words up to, but not beyond, a colon, semi-colon, or period. If in applying this rule the title exceeds two lines in length, refer title to HUD Library for a decision.
- 14. When the added entry "Title" is followed by given wording, type this wording at the top of the appropriate added entry card. (e.g., Title: Surface water in Illinois. Type only "Surface water in Illinois.")
- 15. When the word "(Series)" appears in the tracings, it should be ignored when typing added entry cards -- that is, it appears in the body of the card but is not typed at the top of an added entry card. However, if the entry is "Series:" followed by given wording, type this wording at the top of the appropriate added entry card.
- 16. Be sure to distinguish between brackets and parentheses.
- 17. Certain information given in the copy is not to be typed on the finished cards. This includes information on holdings or in regard to open entry material. The cataloger (or librarian) will circle any information that is not to be reproduced by the typist. (e.g., (2c) (1) v. 1969) (c.]-Ref))
- 18. Number of cards to make: Make four main entry cards (Central Office only), plus one card with each subject heading and added entry typed at the top above the rest of the copy. (See samples)

Figure 27.

Positioning copy on cards (Rules 1 - 7)

Main entry card

690.22

H1 5a

Hansteen, Ole Edvard.

Analysis of stress distribution in shear walls by the finite element displacement method. Oslo, Norwegian Fuilling Research Institute, 1969. 77-35. (Oslo. Norges Byggforskningsinstitutt. Reprint 160)

Reprinted from: IV International Congress on the Application of Mathematics in Engineering. The Application of Computers in Puilding, Weimar 1967. Reports Vol. 1.

l. Walls.
i. Oslo: Morges
II. Title.

2. Strains and stresses. Byegforskningsinstitutt.

Typing subject headings at top of cards (Rule 9)

Subject heading card #1

(90.22 WALLS.

Hl 5a Hansteen, Ole Edvard.

Analysis of stress distribution in shear walls by the finite element displacement method. Oslo, Norwegian Building Research Institute, 1969.

77-83p. (Oslo. Norges Pyggforskningsinstitutt, Reprint 160)

Reprinted from: IV International Congress on the Application of Mathematics in Engineering. The Application of Computers in Building, Weimar 1967. Reports Vol. 1.

l. Walls.

I. Oslo. Morges

2. Strains and stresses. Regforskningsinstitutt.

II. Title.

Typing subject headings at top of card (Rule 9)

Subject heading card #2

690.22 STRAINS AND STRESSES. H15a Harsteen, Ole Edvard,

Analysis of stress distribution in shear walls by the finite element displacement method. Oslo, Norwegian Building Research Institute, 1969. 77-83p. (Oslo. Norges Byggforskningsinstitutt. Reprint 160)

Reprinted from: IV International Congress on the Application of Mathematics in Engineering. The Application of Computers in Building, Weimar 1967. Reports Vol. 1.

Walls.
 Oslo. Norges
 Title.

2. Strains and stresses. Byggforskningsinstitutt.

Typing added entries at top of cards (Rule 9)

Added entry card

690.22 Oslo. Norges Byggforskningsinstitutt. Hansteen, Ole Edvard.

Analysis of stress distribution in shear walls by the finite element displacement method. Oslo, Norwegian Building Research Institute, 1969. 77-83p. (Oslo. Norges Byggforskningsinstitutt. Reprint 160)

Reprinted from: IV International Congress on the Application of Mathematics in Engineering. The Application of Computers in Building, Weimar 1967. Reports Vol. 1.

1. Walls.
I. Oslo. Norges
II. Title

2. Strains and stresses. Byggforskningsinstitutt.

Copy which runs to two cards (Rule 8)

First card

388. (7946) 177

Martin, Darryl B

Feasibility of an exclusive lane for buses on the San Francisco-Oakland Bay Bridge.

Sacramento State of California, Business and Transportation Agency, Dept. of Public Works, Div. of Highways and Div. of Bay Toll Crossings, 1969.

30p.

To be presented at 49th annual meeting, Highway Research Board, Jan. 1970.

Second card

388
(7946) Martin, Darryl B Feasibility of an exclusive M17 lane for buses...1969. (Card 2)

II. Title: Buses. III. Title. IV. Highway . Research Board.

5/75

Page 54

Typing title at top of cards (Rule 9 for spacing, Rule 13)

Title card

Analysis of stress distribution in shear walls 690.22 by the finite element displacement method. H15a Hansteen, Ole Edvard.

Analysis of stress distribution in shear walls by the finite element displacement method. Oslo, Norwegian Building Research Institute, 1969. 77-83p. (Oslo. Norges Byggforskningsinstitutt. Reprint 160)

Reprinted from: IV International Congress on the Application of Mathematics in Engineering. The Application of Computers in Building; Weimar 1967. Reports Vol. 1.

l. Walls...
I. Oslo. Norges
II. Title.

2. Strains and stresses.
 Byggforskningsinstitutt.

Treatment of initials and spacing in added entry (Rule 7)

Added entry card #2

690.22 U.K. Building Research Station.

Wood, R H

A tentative design method for the composite action of heavily loaded brick panel walls supported on reinforced concrete beams, by R.H. Wood and L.G. Simms. Garston, Eng., Building Research Station, 1969.

6p. (U.K. Building Research Station. Current paper CP 26/69)

1. Walls. 2. Brick construction. 3. Concrete, Reinforced. I. Simms, C.G., jt. au. II. U.K. Ruilding Research Station. III. Title.

Treatment of initials in author's name (Rule 10)

Main entry card

690.22

w66

Wood, R H

A tentative design method for the composite action of heavily loaded brick panel walls supported on reinforced concrete beams, by R.H. Wood and L.G. Simms. Garston, Eng., Building Research Station, 1969.

6p. (U.K. Building Research Station. Current paper CP 26/69

1. Walls. 2. Brick construction. 3. Concrete, Reinforced. I. Simms, L.G., jt. au. II. U.K. Building Research Station. III. Title.

Treatment of initials in added entry (Rule 10)

Added entry card #1

690.22 Simms, L G jt. au. W66 Wood, R H

A tentative design method for the composite action of heavily loaded brick panel walls supported on reinforced concrete beams, by R.H. Wood and L.G. Simms. Garston, Eng., Building Research Station, 1969.

6p. (U.K. Building Research Station. Current paper CP 26/69)

1. Walls. 2. Brick construction. 3. Concrete, Reinforced. I. Simms, L.G., jt. au. II. U.K. Building Research Station. III. Title.

HUD-750, Library Book Card

QC

· 711.73 A66 c.3

Appleyard, Donald.
The view from the road.

DATE		SSUED TO
9-13 - 73	S. Smith	Rm. 1072
	^``	Rm. 1072 X56344
•	10 - 4-73	.
-		
1	\	
1		
		. ,
	•	
		• • •
	_	

U.S.DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT LIBRARY BOOK CARD

HUD-750 (5-70)

Book Pocket

711.73 A66 c.3

Appleyard, Donald.
The view from the road.

Book Labels

728.13 B13

arranged alphabetically by title. The "HUD Library Periodicals List" contains all periodicals available in the HUD Library as of March 1971. Field libraries may find the list helpful in establishing title entries, identifying publishers, and the like.

- b. <u>Control</u>. There are several systems for periodical control and record keeping. The most common uses a visible card file such as the Remington Rand Kardex or Demco Visible File.
 - (1) The <u>Kardex or Visible File</u> is a metal file containing a number of shallow drawers in which printed cards are placed so only the lower edge, with the periodical title is visible. (Figure 31)
 - (2) <u>Kardex cards</u> are available for daily, weekly, and monthly periodicals: (Figures 9 11) All periodicals, both purchased and free, are entered on these cards daily and weekly by date of issue, monthly by date received.

They may also contain acquisition (See Chapter 4, Acquisition of Material, Paragraph 31, Periodicals), bindery, routing or other information. To route periodicals, record the names and room numbers of the persons receiving them regularly on the back of the card or on a routing slip attached to the card.

- 45. ORGANIZATION AND CONTROL OF LEGAL MATERIALS. In the Headquarters' Library, legal publications are cataloged in the same manner as the general material, and the catalog cards interfiled in the general card catalog. Classification, however, differs. The designations "LAW" (Law, Treatise), and "LAW R" (Law, Reference) are used on catalog cards, book cards, and book pockets. The spines of the legal books, with the exception of legal reference and treatises, are not labeled.
 - a. <u>Legal periodicals</u> should be entered in a visible card file with the general periodicals, but filed with the legal collection.
 - b. Shelf Arrangement. For a suggested shelf arrangement of the legal collection, consult Chapter 6, Physical Organization of Materials, Paragraph 50, Legal Materials.
- 46. ORGANIZATION AND CONTROL OF COMPREHENSIVE PLANNING REPORTS.
 - a. Regional Methods. In most HUD field libraries with established Comprehensive Planning (701) Report collections, the

reports are arranged alphabetically by state and within state by locality. To provide subject, and author approach, standard catalog cards may be prepared for each item with the geographic designation used instead of a call number. In one Region, a subject arrangement with standard catalog entries was preferred by the program managers. Another used full cataloging and classification, integrating the reports with the general collection.

- b. The <u>Headquarters Library</u> formerly performed full cataloging and classification of 701 reports. Since 1971, reports have been indexed on selected bibliographic data elements and recorded in a computer system. From this are obtained two lists of reports, one arranged by geographic terms and one by title words (KWIC).
 - (1) The KWIC (Keyword-in-Context) index is a permuted title keyword index which serves the user much as a subject index. The KWIC index is comprised of an alphabetical array of title entries, one for each significant word in a document title. The words of the title are so positioned as to allow the keyword to remain in a constant position relative to other keywords while the balance of the title is adjusted either to the left or right as space allows. The document title is repeated as many times as there are title keywords, and each entry appears alphabetically under its respective keyword.
 - (2) Listing the Comprehensive Planning Reports began, as a new feature, with the November/December 1971 of "Housing and Planning References". The KWIC index was added with the May/June 1973 issue.

Of the more than 40,000 reports issued,,29,000 are listed in Volume 19 of the "Dictionary Catalog", and 7,000 under the heading "U.S. HUD. UPAP". The citations in Volume 19 are arranged by geographic place name and KWIC index; those in Volume 17 are completely cataloged.

- 47. ORGANIZATION AND CONTROL OF MICROFORMS. There are two main types of microforms: microfilm and microfiche.
 - a. 35 mm microfilm contains at least one page of material per frame.
 - b. <u>Microfiche</u> is usually a 4 x 6 filing card containing up to sixty or more pages of material.
 - c. Reader/Printer. Both microforms, of course, require a

mechanical reader for viewing. It is best to obtain a machine that handles both microforms. A reader/printer is more expensive but allows a hard copy to be printed without delay.

- d. <u>User Response</u>. Many library users dislike microforms; also color and certain formats cannot be reproduced.
- e. <u>Usefulness</u>. Microforms can be extremely useful in a library. Periodicals, newspapers and even legal materials such as the Reporter Systems and Federal Register are available on microfilm. Many research and technical reports may also be obtained in microform. Microform copies conserve space and preserve them in good condition. It is recommended that Regional and Area Office libraries begin building a microform collection and purchase a reader/printer.
- f. Catalogs on microforms are available from University Microfilms, 300 North Zeeb Road, Ann Arbor, Michigan 48106
- g. Cataloging information about microforms may be recorded on catalog cards according to standard procedures. An accession number rather than a classification number may be used to identify the microforms.

Figure 32 .

Filing Sequence

728 B18	728. C65	728 C65 f	728 C653	728 c653a
728 0653b	728 C66 1960	728 C66 1961	728 G87	728 S52
728 (016) NJ	728 (04) W34	728 (07) Н17	728 (41) B78	728 (436) H25
728 :308 M25	728 :333 C31	728 : 392 P34	728 :392 (016) A37	728 :392 (493) J12
728 .:551.5 B15	728 :551.5 E58	728.1 C25	728.1 C654	728.1 F22
728.1 (519) K67	728.1 (52) J16	728.1 (6) A44	728.1 (330) H25	728.1 :332.6 (73:347) B68
728.1 :333.63 G15	728.1 :336.18 (74932) N28	728.1 :336.18 (7526) B15	728.1 :336.18 (76) A12	728.1 :336.18 (761) C19

CHAPTER 6. PHYSICAL ORGANIZATION OF MATERIALS

- 48. GENERAL BOOK COLLECTION. If the general collection is organized by the personal or corporate author, the shelf arrangement is alphabetical. If the collection has been classified, the publications are shelved by call number.
 - a. General filing instructions for the Universal Decimal Classification numbers are as follows:
 - (1). Call numbers are filed in sequence as shown in the following examples:
 - (a) 728 Basic number indicates main subject Cutter number indicates author
 - (b) 728 Basic (41) Parenthesis - indicates form or geographic B16 Cutter subdivision
 - (c) 728 Basic
 :308 Colon indicates continuation of main subject
 M25 Cutter or additional subject
 - (d) 728.1 Basic with decimal C25 Cutter
 - (e) 728.1 Basic with decimal (368) Parenthesis F37 Cutter
 - (f) 728.1 Basic with decimal :21 Colon A34 Cutter
 - (g) 728.1 Basic with decimal :368 Colon (4) Parenthesis B68 Cutter

(Figure 32)

- (2) All numbers including those in parenthesis or following a colon are filed as if they are decimal numbers.
- (3) Cutter numbers are filed alphabetically then decimally.
- b. <u>Simplified System</u>. Regional, Area or Insuring libraries may wish to simplify this system even further. As indicated in Chapter 5, Technical Organization of Materials, Paragraph 39, Classification, a basic classification number or basic number

with decimal and a Cutter number may be sufficent to adequately identify a publication. If a geographic or form designation is desired, the appropriate number may be added in parenthesis. The Headquarters Library uses Dewey Decimal geographic and form numbers.

Additional information on shelving material classified by the Universal Decimal System may be obtained from the Central Office Library.

- PERIODICALS in the Headquarters Library are organized alphabetically by title. The arrangement follows the arrangement in the Library of Congress' "New Serial Titles", with two exceptions. Acronyms and abbreviations are filed as words, letter by letter. U.S. corporate entries are filed under the first keyword after U.S. Department of Housing and Urban Development is filed in the letter "H" under Housing. Field libraries, having fewer periodicals than the Headquarters Library, may wish to group U.S. entries together by filing them under the letter "U".
- 50. <u>LEGAL MATERIALS</u>. Each Regional and Area Counsel's Office should be consulted for recommendations on the physical arrangement of the legal coffection. If no particular arrangement is specified, the following may be used.
 - a. Legal Reference
 - b. Legal Treatises
 - c. Legal Encyclopedias
 - d. Statutes at Large
 - e. Code Congressional and Administrative News
 - f. United States Codes
 - g. Code of Federal Regulations
 - h. Supreme Court Reporter
 - i. Federal Reporter
 - j. Federal Supplement
 - k. Modern Federal Practice Digest and Shepard's Citations
 - 1. State Statutes

- m. State Digests
- n. National Reporter System (alphabetically arranged by title)
- o. Legal Periodicals

This list was designed to include all types of legal materials. Depending on individual requirements, Regional and Area Office collections will have only those items needed to fulfil their functions. Infrequently used materials may be obtained on interlibrary loan from other nearby legal facilities. (See Chapter 8. Circulation, Paragraph 63, Interlibrary Loans)

To provide the most efficient and effective library service, the legal collection should be located with the general and other library collections.

- 51. <u>COMPREHENSIVE PLANNING REPORTS</u> in Headquarters Library are filed numerically by accession number. Field collections, organized by state and locality are filed alphabetically by state and within state, alphabetically by locality.
- OTHER MATERIALS. such as folios and vertical file pamphlets (See Chapter 3, The Collections, Paragraph 19, Organization) alphabetically by author or classified and arranged numerically in the same manner as the general collection. However, specially designed shelving may have to be ordered to accomodate these materials. If they are shelved apart from the general collection, the designations VF (Vertical file) or Folio should precede the classification number.

Microforms are usually filed by accession number and kept in suitable cabinets.

HUD-336

U. S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT OFFICE OF THE GENERAL COUNSEL .

REQUEST FOR MATERIALS RELATING TO FEDERAL LEGISLATION

(Submit in triplicate)

Office of The General Counsel, Department of Housing and TQ: Urban Development, Washington, D. C. 20410

Attention: Legislative Reference Service

FROM: Regio	n Signed by	
Please send or	ditional copies of the fallowing:	t
COPIES	NAME OF PUBLICATION, INCLUI	· ·
		•
	¥T\$, v _m	
· .		•
•		•
مو		· · ·
Request receiv	red by Legislative Reference Service	Ce(Date)

HUD-Wash., D. C.

218887-P

CHAPTER 7. REFERENCE SERVICE

- REQUIREMENTS. A thorough knowledge of Departmental concerns, programs, and research as well as of the basic reference tools in the field is necessary to provide adequate reference service. The librarian and/or technician should keep abreast of significant issues related to housing and be aware of new developments.
- 54. SCOPE. Each Regional Office Library should provide maximum reference service to its Regional, Area, and Insuring Office personnel. Outside requesters such as local public agencies, universities, consultants, public groups, etc. should be assisted as much as possible. However, limitations may be placed on the depth or scope of service. A librarian may legitimately refuse to answer non-work related inquiries. When a request is limited or refused, the requester should be referred to an appropriate source for assistance.
- 55. TECHNIQUE. In responding to an inquiry, the librarian must first establish rapport with the requester. A library is judged not only by the quality of its reference service, but by the manner in which that service is rendered. The librarian should be courteous, patient and understanding.

Secondly, the librarian should clarify the request as people rarely state their actual problem, but ask more generalized questions. Expert probing is necessary to analyze and define a question before seeking its solution. If the problem is technical, the requester may assist by explaining difficult terms or discussing related topics. If the answer to an inquiry cannot be found in the resources at hand, the librarian may borrow the needed materials from another library (See Chapter 8, Circulation, Paragraph 63, Interlibrary Loans) or refer the requester to a more likely information source. A negative response with no further attempt at assistance is poor reference service.

INFORMATION SOURCES. A primary source on housing and related material is the Library Division's "Information

Sources in Housing and Community Development". It contains information on other Library publications such as "Housing and Planning References", the bi-monthly index to current books, documents, periodicals, HUD and HUD sponsored publications, and Comprehensive Planning Reports, specialized bibliographies like "The Built Environment for the Elderly and the Handicapped", "Citizen and Business Participation in Urban Affairs" and the "HUD Library Periodicals List". In addition, there are key reference and acquisition tools from a variety of organizations and publishers with addresses and prices as an aid to ordering.

a. Other libraries are excellent sources of assistance.

Municipal reference, public, state, and university libraries may be willing to establish lending privileges in exchange for HUD materials or a reciprocal loan agreement. (See Chapter 8, Circulation, Paragraph 63, Interlibrary Loans; Chapter 4, Acquisition of Materials, Paragraph 30, Cifts and Exchange)

In seeking information, do not overlook local special libraries. Gale Research Company's "Directory of Special Libraries and Information Centers" edited by Anthony T. Kruzas gives geographic and subject listings of a wide variety of information facilities in the United States and Canada.

- b. Regional and Area subject specialists are also useful information sources, particularly if you are trying to locate unpublished or soon to be published data.
- 57. LEGAL RESEARCH. To perform in-depth legal research requires extensive specialized knowledge. If such knowledge is required in a Regional or Area library, it is recommended that the librarian obtain additional training from a local library school, law school, American Association of Law Schools, Department of Agriculture Graduate courses or other appropriate source. Suggested readings on this topic are listed in the bibliography. (Chapter 12)

To request materials relating to Federal legislation such as public laws and recent committee prints, submit a HUD-336, "Request for Materials Relating to Federal Legislation" (Figure 33), to the Legislative Reference Service, Office of General Counsel, Department of Housing and Urban Development, Washington, D.C. 20410.

Federal legislation may also be obtained by sending a self-addressed franked envelope to the House or Senate Document Room. At the state level, state legislative reference libraries may be contacted for material.

CHAPTER 8. CIRCULATION

- CIRCULATION PROCEDURES are designed to keep a record of the materials on loan. This protects Government property and permits the location of items not on the shelves. The HUD Library uses the book card system. A book charge card is filled out for each item borrowed with the date loaned, the name, room number and telephone number of the borrower, and the date due. (Figure 28) The card is then filed by the call number, the author's last name, if the item is uncataloged, or by title, if a periodical.
- 59. LOAN PERIOD. The Headquarters Library charges reserve books for one week, periodicals for two, and other materials for three weeks. The circulation period of law material varies. Reference books do not generally circulate while Comprehensive Planning Reports and Model Cities Plans circulate to Department personnel only.
- 60. OVERDUE MATERIAL. When an item is kept beyond the loan period, an overdue notice is sent. (Figure 34) If the overdue item is not in demand by another requester, the loan may be renewed for two weeks. Lost or damaged library material should be replaced by the borrower.
- 61. RESERVE MATERIAL. A requester may obtain an item charged to someone else by placing a "reserve" on it. His name, room number, and telephone number are placed on the book card, and the publication is sent to him when it is returned. If the requested publication is overdue, the librarian should recall it immediately.
 - The privilege of reserving library materials is extended only to Departmental personnel. Outside requesters are usually informed of the due date, and they may request the material again.
- in an office way be assigned for an indefinite loan period, when requested with sufficient justification. An office hold such material should make it available to other HUD personnel of an urgent need arises. Publications on indefinite loan remain library property and are to be returned to the library when no longer in constant use. (Figure 35)
- 63. INTERLIBRARY LOANS. Interlibrary loan allows libraries to borrow books from one another and expand their resources while avoiding needless duplication. The American Library Association has established interlibrary loan policies and procedures in a pamphlet titled "General Interlibrary Loan Code". One free copy may usually be obtained from library supply houses. Interlibrary

HUD-90 (7-46) UNITED STATES GOVERNMENT

Memorandum

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

TO

DATE:

In reply refer to:

FROM : HUD Library, Room 8141

SUBJECT: Doverdue Books, Periodicals

The publications listed below are overdue and should be returned to the library, unless you have further need for them.

Material checked $\underline{\text{Not Renewable}}$ has other requests waiting or has been borrowed from another library.

Please return or renew books on or prior to date due, as this makes them more available to all, and saves the sending of notices.

Publication .

Date Date Not Please Borrowed Due Renewable Renew

229021-P

HUD-Wesh., D. C.

5/75
ERIC

HUD.96 (7.66)
UNITED, STATES GOVERNMENT

Memorandum

- #

то

In reply refer to:

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

FROM : HUD Library, Room 8141

SUBJECT: Confirmation of Indefinite Loan

Attached are copies of the records of publications charged to you on indefinite loan. If they are not used regularly by your office, we should appreciate their return to the Library.

If you wish to retain these publications, please sign and return the copy of the charge card.

229020-P

HUD, Wesh., D. C.

Standard Form 161, Interlibrary Loan Request

Dobs of requests Californ				
				and he federal Library Committee's LLL. Cade,
	• .		REQUEST .	SENJ BY: Library rate Charges Charges L. Library rate Charges L. Library rate Charges L. Library Rate
				Dete sent
For use of		1	Dept.	RESTRICTIONS:
Author (or periodical title, vol. and year)	Cont and the		٠	1
Tulle, (will suther & pages for on	inis (wilb spiker & yages for periodical oricina) (inc). edities, piezo & della		This office eaty	NOT SENT DECAUSE:
		•	•	Nen-circulating Not caned
Varidisch in (or select to vertische)	. (1.00)			Entra ared Cast of: Anzrollin,
N nem-circulating, please supply	ply Macrellin	Hard capy if east does not exceed 5.	1,000	BORROWING LIBRARY RECORD:
The received to the received t		•	, , , , , , , , , , , , , , , , , , ,	Date received Date returned Date of the control o
-	•	•		RENEWALS: (Response and paper) on sheet C)
Manufact Form 162 - New contact 1964 Interview Loss Comp. Library at Compress 162-181	AUTHORIZED BY: (FULL MAME) TION	BY:		Required on Reserved in (in paried of canaual)

Loan Request Standard Form 161 (Figure 36) is available from the Government Printing Office, Washington, D.C. for \$1.40 per hundred.

When borrowing from other libraries, remember the following points:

- a. Verlify request (author, title, etc.) before submitting.
- b. Pick up and return the material promptly.
- c. Don't borrow from one library repeatedly unless there is an understanding that you may do so.
- d. If you determine there will be a continuing need for a borrowed item, purchase it for your collection.
- e. Borrow only for official use.

The key to successful interlibrary loan is cooperation.

library must be as willing to lend as it is to borrow. We wever, interlibrary loan agreements should not be maintained at the expense of your own clientele. When possible, reproduce articles rather than lending bound periodicals or one-of-a kind publications. Do not reproduce complete copies of copyrighted materials.

CHAPTER 9. INFORMATION DISSEMINATION

- 64. ADDITIONAL INFORMATION SOURCES. In addition to its reference and circulation services, a library can disseminate information through the following:
 - a. <u>Special Subject Interest File</u> card file by subject or project with names of interested staff members. New material is scanned and routed to appropriate personnel.
 - b. Acquisition Lists listings of all new materials to be circulated regularly to the staff. This list is usually arranged alphabetically or by subject and may be annotated. "Housing and Planning References" may also be used as an acquisition list with the Regional or Area holdings indicated. Samples of Regional library lists may be found in Figure 37.
 - c. <u>Hibliographies</u> selected reading lists on a specific subject.

 To avoid unnecessary duplication of effort, the Central Office
 Library will provide master lists of all its published and unpublished bibliographies.
 - d. <u>Exhibits</u> displays on topics of current interest. Cooperation with various program areas on such exhibits can be mutually beneficial.
 - e. New Book Displays selected new publications put on display for a limited period, usually one week. Dibrary users may examine and reserve the books for later use.
 - f. Book Reviews produced regularly by the Headquarters Library for distribution to Headquarters, Regional, Area, and Insuring Office personnel. They are objective, lengthy reviews of current publications considered to be of particular interest to HUD staff. (Figure 38)
 - F. bulletin Board post book jackets, publishers' announcements, and other pertinent information.
 - h. Posters use to publicize library resources, services, and location.
 - 1. Staff Newsletter trief items on the library, recent acquisitions, etc. should be a regular item or appear as frequently as possible.
 - j. Library Intermation brochures information about the library facilities and resources for distribution to new employees, outside requestors, other libraries, etc.

Listing of Newly Acquired Publications - HUD Region VIII Library, Denver
(Sample page shown below)

Dobyns, Henry F. Peasants, power, and applied social changes by Henry F. Dobyns Beverly Hills, Sage, 1972 237p. (Social change)

*Edelman, Sidney
Search warrants and sanitation inspections—the new look in
enforcement. Reprint from American Journal of Public Health,
Vol 58, No. 5, May 1968. Wash., NAHRO, 1968. (Law enforcement)

Falk, Kar L.
Housing problems and tax policies: an international comparison. Wash, NAHRO, 1949. 13p. (Housing)

Federal Power Commission,
All electric homes in the United States. Wash., GPO, 1971 (Housing)

Fielding, Byron
Home ownership for low-income families, by Byron Fielding and others.
Reprint from Journal of Housing, Vol 26 No 6 (June) and No 8
(Aug/Sep) 1969. Wash., 1969 24p. (Home ownership)

Genung, George R. jr
Public housing: success or failure? Reprint from George Washington
Law Review, Vol. 39, No. 4, May 1971. Wash., NAHRO, 71. (Public housing)

Guthrie, Harold W.

The role of earning rates in determining poverty, by Harold W. Guthrie.

Wash., Urban Institute, 1973. (Poverty)

Green, Leslie
Urbanization in Nigeria: a planning commentary, by Leslie Green.
New York Ford Foundation, 1972. 44p (City planning - Nigeria)

Gutman, Robert
People and buildings. New York, Basic, 1972. 471p. (Architecture)

The better communities act: 'the cities speak. Wash., National League of Cities, L3p. (Housing legislation)

Hatry, Harry P.

† Issues in productivity measurement for local governments. Wash.,
Urban Institute, 1973. (Municipal government)

U.S. Dept of Health, Education and Welfare
Charges for care in nursing homes. Rockville, Md., National
Center for Health Statistics, 1972 57p. (Nursing homes)

Figure 37A

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
REGIONAL OFFICE
26 FEDERAL PLAZA, NEW YORK, NEW YORK 10007

, March 10, 1975-

REGION II

IN REPLY REFER TO

HOUSING AND URBAN RESEARCH

COMPILED BY THE REGIONAL LIBRARY STAFF SELECTED CURRENT LITERATURE

Ashmore, Richard D. and John B. McConahay.

Psychology and America's Urban Dilemmas

Hill, 1975. \$4.95.

Bednar, Michael J.

Architecture for the Handicapped in Denmark, Sweden, and Holland; A Guidebook to Mormalization. Ann Arbor, University of Michigan, 1974. \$6.00.

Chandler, Tertius and Gerald Fox.

3000 Years of Urban Growth.
New York, Academic Press, 1974.

\$28.00.

Davidson, Harold A

Housing Demend: Mobile, Modular, or Conventional? New York,

wan Nostrand Reinhold Co., 1973. \$17.00.

Due Diligence in Real Estate Transactions. 2 vols. New York,
Practising Law Institute, 1974. \$20.00.

Economic Consultants Organization.

The Mobile Home; An Analysis of Its Potential As a Housing Resource. Syracuse, N.Y., 1972. \$8.00.

Field, Donald R., James C. Barron and Burl F. Long.

Water and Community Development: Social and Economic Perspectives. Ann Arbor, Mich., Ann Arbor Science Publishers, 1974.

\$12.50.

Page 1 of 4

BUFFALO, NEW YORK - CAMDEN, NEW JERSEY NEW THE THE YORK NEW YORK SAN JUAN, PUERTO RIC

Albany, New York - Hempetend, New Yor

Pan /

5/75

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELORMENT LIBRARY AND INFORMATION DIVISION WASHINGTON, D. C. 20410

October 29, 1973

BOOK REVIEW

New York, 'Charterhoyse, 1973. 329kg. \$7.95, (Library call number: , 352, G67c) Eity Limits, Burriers to Change in Urban Government, by Diana R. Gordon.

in both federal and municipal government, began her research for implementation of various programs, primarily those designed to intentions and results in governmental programs, and "what part vard. It was her previous experience as a New York City governtaken to clarify, if possible, why there is such disparity between Diana Gordon, a Harvard Law-School gråduate, with gxperience "City Limits" while a Fellow at the Institute of Politics at Harof the answer lies in organizational factors: bureaucratic procement official that led to her assignment to analyze that city's alleviate problems of the urban poor. Her research was underdures, personnel, internal politics."

In her introduction, Gordon points out that cities problems are not necessarily of their own making, and that traditionally

that could be solved with the provision of a limited, spent substantial protions of its budget on sanitalocal governments have acted only on problems tion and highways, nothing on public housing or tangible service. Fifty years ago New York City

reformist impulses, felt that citizen participation, welfare reform In the 1960's, however, many citizens and political leaders with affirmative teaching in the schools, rehabilitation of prisoners

and other social goals could be attained through the application Lindsay was elected Mayor of New York on such a reform plat government, thereby halting the decline of the cities. John V. of sophisticated analytic and managerial techniques to focal form in 1966.

dictional and managerial problems that seem to many to determine the victim not only of unrealistic expectations, but of the "juriscities' fates more surely than the competence or ideology of the Mayor Lindsay did fight for his reforms, Gordon says, but was Mayor and his appointees." In support of her contention, she

ment have already indicated to me that we have neglected ability to bring about change. I have been struck over "Some of my observations of New York City governsuggests that not only decisions but their impact and help determine how a policy imposed from above is and over by the importance of patterns of behavior one of the most important forces constraining our within big-city government agencies, patterns that interpreted and carried out. . . My own experience outcome are shaped by bureaucratic behavior."

her own, and colleagues' experiences, she synthesizes

(over)

some attempts to bring about change in the New York City government during the Lindsay years (1966-1973). Each was intended to be an innovation, and each, she believes, was a sincereffort to provide service. The specific cases were selected to illustrate one of four phases of stimulating, detining, implementing and sustaining change. And each was a failure.

Illustrating the results of stimulus, the author chose two health problems that outside pressures forced the city to act on lead poisoning and the drug problem. The first failed because the lead activists did not bring the same kind of pressure to bear on the housing officials as they did on the health people. The second, because the program was deliberately fragmented among a number of city agencies.

"The Sixteen-Story Mis Inderstanding" recounts the problems that arose over definition when the City, in an attempt to implement Mayor Lindsay's concept of citizer participation, tried to negotiate with a group of residents of the Lower East Side over the use of an immense, empty city-owned building. Irresponsible promises by city officials as well as escalation of demands on the part of citizens resulted in confrontations, angry officials and unfulfilled expectations for the citizens.

The problems of *implementation*, are illustrated by two records of defeat. One dicusses a three-year struggle between two arms of the City government over a water tunnel; the other examines the behavior problems of workers in a large organization—specifically, the effort to institute reform of correction officers after the prison riots of 1970.

The effects of sustaining change are shown in "A Hotel is Not a Home," in which the practice, initiated in 1947, of putting welfare families "temporarily" in hotels, was continuing into 1973, at immensely greater costs.

As Gordon points out, these, or other failures of New York City, are doubtless duplicated in other cities. In every case she describes, the reformers were better able to push for change than were the civil servants, but the reformers were more likely to pin their hopes on process rather than substance. On the other hand, "impediments to change are rooted in rationalizing bureaucracies."

For those readers not familiar with New York City, there may be a plethora of names, but for anyone interested in municipal government, and/or efforts to effect improvements, this book provides a rare insight into the workings of a city administration.

Mrs. Helen S. Boston Senior Bibliographer

Distribution: W-1, W-2, W-3, R-1, R-4, R-5

k. Tour Orientation - tours of library facility for new employees to acquaint them with library personnel and resources.

CHAPTER 10. (FREEDOM OF INFORMATION

- 65. REGULATIONS. Under the regulations established pursuant to the "Freedom of Information Act", (Public Law 90-23, Public Information Act) HUD information and records are made available to the public.
- 66. CIRCULAR 1610.3A, "Provision of Information to the Public", states "It is the policy of the Department to make full and responsible disclosure of its identifiable records and information. Thus, although certain types of records are not subject to the mandatory disclosure requirements of the Freedom of Information Act, even these shall be made available upon request unless there is need in the public interest to withhold them. Statutory prohibitions against disclosure, such as 18 U.S.C. 1905, authorize withholding those records which are clearly subject to such prohibitions. Prompt response shall be made to every request of the public for information."
- 67. REQUESTS OR COMPLAINTS. Non-work related inquiries with which you cannot comply should be referred to an appropriate source for assistance. In handling requests for documents which are exempt from the coverage of the Freedom of Information Act, you should be guided by the provisions of Circular 1610.3A and refer the requests to the designated Information Center Officer in each Regional, Area or Insuring Office.

CHAPTER 11. STATISTICS

- 68. PURPOSE. Every well-run organization compiles facts and figures about its assets, progress, and volume of business. These statistics are used for management analysis and to justify budget and staff.
- 69. FREQUENCY. In the Central Office, statistics of key library activities such as acquisitions, reference, and circulation are maintained on a monthly basis by every staff member. The form, HUD-63 Library Statistics (Figure 39), may be adapted for kegional and Area libraries.

Page 85

Name	LIBRARY STATISTICS	.
Date	7	1
REFERENCE		-
READERS IN THE LIBRARY		
CIRCUL ATION .	•	
Books and Pamphlets		· -
Periodicals routed		ļ
Borrowed from Outside Sources		1
	TOTAL	1
BIBLIOGRAPHY		
HPR (Items in issue)		1
Other bibliographies - Items		
	TOTAL	1
ORDER		
Purchase		1
7,00		
ACQUISITIONS		
phlets		
Seriols		1
	TOTAL	l
CATALOGING	•	
Publications cataloged		1
Cards typed		1
Cords filed		
* Publications processed		
MAINTENANCE		
Overdue notices and Relephone recalls		1
Filing and Shelving		
Cards . led (Other than cataloging)		
Typing ill not counted above		
Discards		ŀ
PROGRE A INFORMATION CENTER		ı
Telephane Calls		
Visitors		1
Publications Distributed		

HUD-Wesh., D.C.

CHAPTER 12. LIBRARY ORGANIZATIONAL GUIDES: A SELECTED BIBLIOGRAPHY

70. GENERAL.

- American Library Association.

 under the direction of the Committee on Library Terminology,
 by Elizabeth H. Thompson.

 A.L.A. Glossary of Terms. Prepared
 Committee on Library Terminology,
 Chicago, 1943. 159p. (020 (03)
 A52) \$4
- Baltimore Regional Planning Council. A Report on the Organization of the Regional Planning Council Library. Prepared by Teresa Romanowska- Lakshmanan. Baltimore, 1969. 85p. (026 (7526) B15r)
- Council of Planning Librarians. Planning Agency Library Manual. Eugene, Ore., 1964. 27p. (020 C68) \$5 (Revised edition, Planning and Urban Affairs Library Manual, also listed. Mowever, this edition has valuable information not included in the revision.)
- Knight, Hattie M. The 1-2-3 Guide to Libraries. 4th ed. Dubuque, Iowa, Wm. C. Brown, 1970. 84p. (027 K540) \$2.50
- Knobbe, Mary L. and Janice W. Lessell, ed. Planning and Urban Affairs Library Manual. Rev. Monticello, Ill., Council of Planning Librarians, 1970. 82p., (026 K56) \$10
 A revision of this publication should be available in June or July of 1975.
- Petru, William C. and Martha W. West, ed. <u>The Library: An Introduction for Library Assistants</u>. New York, Special Libraries Association, 1967. 79p. (020 P27) \$4
- Special Libraries Association. "Objectives and Standards for Special Libraries", Special Libraries, Vol. 55, no. 10, Dec. 1964, pp. 672-680.
- Strable, Edward G., ed. Special Libraries: A Guide for Management. Rev. ed. New York, Special Libraries Association, 1975. 106p. (026 \$77 1975) \$8
- Weiner, Bebty H. Special Libraries: Planning and Operation.
 Washington, D.C., Educational Resources Information Center,
 Clearinghouse on Library and Information Sciences, 1971. 34p.
 (026 W24) \$3.29

71. PHYSICAL PLANNING.

Brawne, Michael. <u>Libraries: Architecture and Research Library</u>
<u>Buildings.</u> New York, Praeger, 1970. 187p. (027 B71) \$21.50

- Calderhead, Patrica, ed. <u>Libraries for Professional Practice</u>.

 London, Architectural Press, 1972. 127p. (026 C15) \$11.50
- Lewis, Charles M., ed. Special Libraries: How to Plan and Equip

 Them. New York, Special Libraries Association, 1963. 117p.
 (026 L28)
- Metcalf, Keyes. Planning Academic and Research Library Buildings. New York, McGraw, 1965. #31p. (025 M27) \$16
- Mount, Ellis, ed. <u>Planning the Special Library</u>. New York, Special Libraries Assopiation, 1972. 122p. (025 M68) \$7.50

72. ACQUISITION OF MATERIALS.

- Ford, Stephen. Acquisition of Library Materials. Chicago,
 American Library Association, 1973. 237p. (025.2 F67) \$9.95
- Melcher, Daniel. <u>Melcher on Acquisition</u>. Chicago, American Library Association, 1971. 169p. (025.2 M25) \$8
- U.S. Department of Housing and Urban Development. Library.

 Information Sources in Housing and Community Development.

 Wash., 1972. 144p. (728.1 (016) H68in) (Lists key book, periodical and Tilm finding guides such as Books in Print,

 Standard Periodical Directory, etc.) Available free to HUD field libraries; 50¢ at Government Printing Office.
- Wulfekoetter, Gertrude. Acquisition Work: Processes Involved in Building Library Collections. Seattle, University of Washington Press, 1961. 268p. (020 W85) \$7.95

73. CATALOGING AND CLASSIFICATION

- American Library Association. Anglo-American Cataloging Rules.

 Prepared by the American Library Association and others.

 North American text. Chicago, 1967. 400p. (Q25.3 A52 1967).

 \$9.50; pap., \$4,50.
- Floomberg, Marty and G. Edward Evans.

 Services for Library Technicians.
 Libraries Unlimited, 1971. 175p.

 Introduction to Technical
 Littleton, Colo.,
 (020 B56) \$8.50
- Daily, Jay E. and Mildred Myers. <u>Cataloging for Library Technical Assistants</u> Wash., Communication Service Corporation, 1969. 110p. (025.3 D14) \$4

5/75

- Freeman, Elsa S. The Universal Decimal Classification in the U.S.

 Department of Housing and Urban Development. Speech at the
 United States National Committee, International Federation for
 Documentation, Subcommittee on the Universal Decimal Classification, technical session, Dec. 4, 1969, Washington, D.C.
 Wash., 1969. 10p. (Available free to all HUD field libraries from the Central Office Library.)
- International Federation for Documentation. Universal Decimal Classification. Abridged English ed. Prepared by the B.S.I. under the auspices of the International Federation for Documentation (F.I.D.) and with the concurrence of the Lake Placid Education Foundation, New York. 3rd ed. rev. London, British Standards Institution, 1961. 254p. (B.S.I. Reports 1000A; F.I.D. publication no. 289) (025.4 I57)
- Mills, Jack. The Universal Decimal Classification. New Brunswick, N.J., Graduate School of Library Science, State University, 1964. 132p. (025.3 M45u) \$6
- Osborne, Andrew D. <u>Serial Publications</u>. 2nd ed. Chicago, American Library Association, 1972.
- Seely, Pauline A., ed. ALA Rules for Filing Catalog Cards. 2nd ed. Chicago, American Library Association, 1968. 260p. (025.3 A52 1968) \$2
- Wellisch, Hans. The Universal Decimal Classification, A Programmed Instruction Course. College Park, Md., School of Library and Information Services, University of Maryland, 1970. 195p. (025.4 W25) \$3.50
- Wynar, Bohdan S. <u>Introduction to Cataloging and Classification</u>. 4th ed. <u>Littleton</u>, Colo., <u>Libraries Unlimited</u>, 1972. \$8.50

74. REFERENCE.

- Anders, Mary Edna. 'Reference Service in Special Inbraries", Library Trends, Vol. 12, no. 3, Jan: 1964, pp. 390-404.
- Andriot, John L. <u>Guide to U.S. Government Serials and Periodicals</u>. McLean, Va., Documents Index, 1962- (351 (016) A52)
- Council of State Governments. State Blue Books and Reference
 Publications; A Selected Bibliography. Lexington, Ky., 1972.
 70p.
- Hutchens, Margaret. <u>Introduction to Reference Work</u>. Chicago, American Library Association, 1944. \$4.50

- Schmeckebier, Laurence F. Government Publications and Their Use.

 Rev. ed. Wash., Brookings Institution, 1969. 476p. (351 (016) S23) \$9.95
- U.S. Department of Housing and Urban Development. Library.

 Information Sources in Housing and Community Development.

 Wash., 1972. 44p. (728.1 (016) Hosin) Available ree to HULL

 libraries; 50% at Government Printing Office.
- Winchell, Constance M. <u>Guide to Reference Books</u>. 8th ed. Chicago, American Library Association, 1967. 741p. (030 (016) W45 1967). \$15
- Wynar, Hohdan S., ed. <u>Introduction to Bibliography and Reference</u>
 Work. 4th ed. Littleton, Colo., Libraries Unlimited, 1965.
 32.25

75. LEGAL RESEARCH.

- American Jurisprudence: A Comprehensive Text Statement of American Case Law... and. San Francisco, Bangroft-Whitney Co., Rochester, N.Y., The Lawyers Cooperative Publishing Co., 1967. 45v. (supplements). (Consult Federal Supply Schedule for price)
- Corpus Jurus Secundum; A Complete Restatement of the Entire

 American Law as Developed by All Reported Cases. St. Paul,
 West, 1936. 136v. (cupplements) (Consult Federal Supply.
 Schedule for price.)
- Index to Legal Periodicals. Pronx, N.Y., Wilson, 19. Monthly. \$35 per year
- Pollack, Erwin H. <u>Fundamentals of Legal Research</u>, by J. Myron Jacobstein and Roy M. Mersky. 4th ed. Mineola, N.Y., Foundation Press, 1973. 565p. (LAW T P655fu) \$12.
- Price, Miles O. and Harry Fitner. <u>Effective Legal Research</u>. 3rd ed. Boston, Little, Brown, 1969. 503p. 10

76. STATISTICS

- American Library Association. Library Statistics: A Handbook of Concepts, Definitions, and Terminology. Joel Williams, ed. Chicago, 1966. \$5.50
- American Library Association. <u>Matienal Conference of Library Statistics</u>. Chicago, 1966. \$2
- NOTE: HUD call numbers and prices are given where available

2265.3

Assistant Secretary

5/75